MOBILE COUNTY COMMISSION The Mobile County Commission met in regular session in the Government Plaza Auditorium, in the City of Mobile, Alabama, on Friday, September 19, 2014, at 10:00 A. M. The following members of the Commission were present: Connie Hudson, President, Merceria Ludgood and Jerry L. Carl, Members. Also present were John F. Pafenbach, County Administrator/Clerk of the Commission, Jay Ross, County Attorney, and Joe W. Ruffer, County Engineer. President Hudson chaired the meeting. #### INVOCATION The invocation was given by Reverend Jimmy Holland, Central Church of Christ, 225 Saraland Boulevard, Saraland, Alabama. _____ #### The following is a synopsis of the comments made: President Hudson called for a moment of silence in prayer for the family of Judge Michael McMaken, who served the Mobile County District Court for twenty-five (25) years, died on Sunday, September 7, 2014, after a long fought battle with leukemia; and also for the tragic death of Hiawayi Robinson, an eight (8) year-old girl, whose lifeless body was found in Prichard, Alabama, Thursday, September 18, 2014. President Hudson said we extend our deepest condolences to their families and will keep them in our thoughts and prayers. (End of synopsis) #### The following is a synopsis of the comments made: Kyle K. Hart, 16 North Ann Street, Mobile, Alabama, addressed the Commission concerning the County FY 2015 Budget, Agenda Item #23. He said the Commission had discussed in their September 4, 2014 budget work session a two and one-half percent (2.50%) pay increase, October, 2014 and an additional two and one-half percent (2.50%) pay increase, April, 2015 for County employees. Mr. Hart asked if the pay increase has changed to a fifty-nine cents (0.59¢) per hour? President Hudson said the Commissioners have under consideration two (2) different methods for a pay increase and they are determining which method would best affect the most employees. She said the FY 2015 Budget includes both fifty-nine cents (0.59¢) per hour pay increase that gives a higher percentage to employees on the lower-level of the pay scale; and a two and one-half percent (2.50%) pay increase October, 2014 followed by an additional two and one-half percent (2.50%) April, 2015, which was the original discussion in the budget work session, September 4, 2014. Mr. Hart asked how many employees would be affected by the fifty-nine cents $(0.59\colon{c})$ per hour pay increase? Commissioner Carl said the fifty-nine cents (0.59¢) per hour pay increase affects eleven hundred (1,100) employees in a positive way. He said they took the total budget of payroll, cut two and one-half percent (2.50%) and the additional two and one-half percent (2.50%), it calculated to approximately two million dollars (\$2,000,000.00) worth of increase. Commissioner Carl said, for example, a seventy thousand dollar (\$70,000.00) salary and a thirty thousand dollar (\$30,000.00) salary; instead of basing it on two and one-half percent (2.50%) and an additional two and one-half percent (2.50%) of thirty thousand dollars (\$30,000.00) it would benefit from one hundred thousand dollars (\$100,000.00) because the same amount would be across the board. Commissioner Carl said eleven hundred (1,100) employees would receive more than the two and one-half percent and the additional two and one-half percent (2.50%). Mr. Hart said the two and one-half percent (2.50%) pay increase for employees whose salaries were under twenty-five thousand dollars (\$25,000.00) a year was approximately a sixty-one cents (0.61¢) per hour pay increase. He said the Commission was willing to penalize the majority of County employees for a tiny group. Mr. Hart said the Commission was trying to provide more money to those employees, but has no idea about his circumstance. He said he could earn over twenty-five thousand dollars (\$25,000.00) a year, but has seven (7) children or he could work as a custodial and his wife could work as a manager. Mr. Hart said for the Commission to meet the needs of a tiny group would be a cost to him. He said the cost of groceries has increased tremendously since their last raise in 2007. Mr. Hart said one (1) chicken was priced at nine dollars (\$9.00) at the Winn Dixie Store, he said he could not afford the increasing cost of groceries on a 2007 salary. Mr. Hart said nine hundred (900) employees out of fifteen hundred (1,500) on biweekly payrolls were below the median wage for the State of Alabama. He said employees of Mobile County are very loyal to the County Commission, but the County Commission is treating them unfairly. #### (End of synopsis) ______ #### The following is a synopsis of the comments made: Jimmy Heathcoe, 14426 Jaimee Circle North, Grand Bay, Alabama, addressed the Commission concerning Junk Ordinance Citation #827, Agenda Item #17. He said the County's Environmental Enforcement Officers have been to his house about the junk on his property numerous times during the last six (6) months. Mr. Heathcoe said he has been cleaning the junk up on his property, but six (6) or seven (7) other people in his neighborhood have double the stuff in their yard and they are not bothering those people. He said the cars in his yard are included in a bankruptcy case, he cannot get rid of them and he cannot afford to purchase vehicle tags or auto insurance for them, but they are covered and out of sight from his neighbors' view. Mr. Heathcoe asked why are the County's Environmental Enforcement Officers continuously picking on him and his yard and not the other people that live near him? John Pafenbach, County Administrator, said after the meeting he would gladly meet with Mr. Heathcoe. #### (End of synopsis) #### The following is a synopsis of the comments made: Alvin K. Hope, II, Attorney, Maynard Cooper & Gale PC, RSA Battle House Tower, 11 North Water Street, Suite 27000, Mobile, Alabama, addressed the Commission and said he was representing McGowin Park, LLC concerning a resolution authorizing to transfer a Project Revenue Warrant, Agenda Item #27. Mr. Hope said the County entered into a Project Development Agreement with McGowin Park, LLC dated July 23, 2013 and issued a Warrant as a commitment to share the revenue. He said to finance the project, the owner of McGowin Park, LLC pledged collateral to Wells Fargo Bank for a construction loan. Mr. Hope said the Warrant issued by the County was not included as collateral. He said McGowin Park, LLC wanted to transfer the County's Warrant into a Special Purpose LLC named McGowin Park Incentive, LLC only as a precautionary action to prevent the Warrant from being attached as collateral in the future if an event was to happen out of their control. President Hudson asked Jay Ross, County Attorney, did he recommend the Commission to authorize the developer to transfer the Warrant to a Special Purpose LLC? Mr. Ross said yes. He said the City of Mobile recently approved a similar request about a month ago. Mr. Ross said it did not affect the County's liability; it was an internal financial issue. Commissioner Ludgood asked if the owner had any reason to do this specific precautionary action. Mr. Hope said it was only a precautionary action. He said McGowin Park, LLC and McGowin Park Incentive, LLC, both have the same owner. President Hudson asked why has McGowin Park, LLC created a special limited liability company and not use their current company? Mr. Hope said they did not want Wells Fargo Bank to attach specific collateral to the construction loan if something were to happen. He said the Warrant issued by the County was purposely not included in the collateral that secured the construction loan for the project. Mr. Hope said McGowin Park, LLC created a Special Purpose LLC to house the Warrant and remove it from the possibility as collateral. He said McGowin Park, LLC was the only entity responsible for the project when they initially secured the loan. Mr. Ross asked if the Warrant is collateral in the McGowin Park Incentive, LLC? Mr. Hope said no. (End of synopsis) _____ #### The following is a synopsis of the comments made: Helene J. Poling, Corrections Officer, addressed the Commission and asked the Commissioners if they were happy with the Sheriff's Deputies and Corrections Officers service to the County? Commissioner Carl said yes. President Hudson said yes. Commissioner Ludgood said yes. Officer Poling said she earned thirteen dollars and forty-four cents (\$13.44) per hour. She said a two and one-half percent (2.50%) pay increase was about thirty-three cents (0.33¢) per hour. Officer Poling said it is a slap in the face compared to the cost of living increases during the last seven (7) years. She said the Commission provides support for everything else, but not for their County employees. Officer Poling said employees have families and they need help. She said if she was sick, she could not afford to go the doctor, because of the cost of the new health care insurance. Officer Poling said she has not missed any days from work, she said she works on Thanksgiving Day and Christmas Day. Officer Poling said employees enjoy serving the County, they signed up for the work they do, but they did not sign up to wait seven (7) years for a thirty-three cents (0.33¢) per hour pay increase. She said the Commission should give employees the whole raise at one time, instead of splitting it six (6) months a part. Officer Poling said the majority of officers were working overtime or a second job just to pay their bills. She said the Commissioners needed to dig a little deeper to show their appreciation for County employees. Commissioner Ludgood said the Commission has not decided on which version of the pay increase they would approve, but if they approve the hourly flat rate it would be paid at one time payable in the first full pay period in October, 2014 which would be fifty-nine cents (0.59¢) per hour and not thirty-three cents (0.33¢) per hour.
Commissioner Ludgood asked Officer Poling how did she calculate thirty-three cents (0.33¢) per hour? Officer Poling said she earned thirteen dollars and forty-four cents (\$13.44) per hour, she said she calculated two and one-half percent (2.50%) for October, 2014 and two and one-half percent (2.50%) for April, 2015 and it equaled to about sixty-six cents (0.66%). Officer Poling said the pay increase was less than one dollar (\$1.00) and after seven (7) years, employees deserved more. She said employees served the County faithfully for seven (7) years and the Commissioners' excuses for not supporting a pay increase throughout those years was they did not have funds or they could not find any funds. Officer Poling said the Commissioners found money for two (2) gas cards to fill up their tanks, but she has to count pennies to get gas in her car for work. She said any amount lower than one dollar (\$1.00) was a slap in the face. Officer Poling said she needs her job, she wants her job, but after seven (7) years a fifty-nine cents (0.59¢) per hour pay increase could not buy one (1) loaf of bread, one (1) gallon of gas or one (1) dozen of eggs. She said the Commissioners should get rid of their pet projects, step up and serve their employees. #### (End of synopsis) ______ #### AGENDA #1 #### APPROVE MINUTES Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the minutes of the regular meeting of July 28, 2014. Motion carried unanimously. #### AGENDA #2 #### APPROVE CLAIMS Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve payment of the following claims and payrolls, and the signing of warrants by the President of the Commission: | CHECK # | VENDOR | AMOUNT | |----------|--|---| | | | | | 00297859 | ALABAMA POWER CO | 170,603.45 | | 00297860 | ALABAMA POWER CO | 2,855.11 | | 00297861 | AS AND G CLAIMS ADMINISTRATION | 75,000.00 | | 00297862 | AS AND G CLAIMS ADMINISTRATION | 23,681.79 | | 00297863 | CENTURYLINK | 227.03 | | 00297864 | CLICK, JOSHUA | 98.43 | | 00297865 | COMCAST CABLE | 119.04 | | 00297866 | DEX IMAGING OF ALABAMA LLC | 40.03 | | 00297867 | EMPLOYEES RETIREMENT SYSTEM OF | 335,128.00 | | 00297868 | FREEDOM ROOFING | 134.63 | | 00297869 | GIBBS, ARNIESHA | 28.00 | | | 00297859
00297860
00297861
00297862
00297863
00297864
00297865
00297866
00297867 | 00297859 ALABAMA POWER CO 00297860 ALABAMA POWER CO 00297861 AS AND G CLAIMS ADMINISTRATION 00297862 AS AND G CLAIMS ADMINISTRATION 00297863 CENTURYLINK 00297864 CLICK, JOSHUA 00297865 COMCAST CABLE 00297866 DEX IMAGING OF ALABAMA LLC 00297867 EMPLOYEES RETIREMENT SYSTEM OF 00297868 FREEDOM ROOFING | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|----------|--------------------------------|------------| | 9/5/2014 | 00297870 | GOLDEN TOUCH COMMERCIAL CLEANI | 10,150.00 | | 9/5/2014 | 00297871 | GRAINGER INDUSTRIAL SUPPLY | 337.10 | | 9/5/2014 | 00297872 | GULF COAST OFFICE PRODUCTS INC | 33.04 | | 9/5/2014 | 00297873 | GULF STATES CONSULTANTS AND AD | 2,990.00 | | 9/5/2014 | 00297874 | GULF STATES DISTRIBUTORS INC | 4,200.00 | | 9/5/2014 | 00297875 | HAYES, JIMMY | 1,741.00 | | 9/5/2014 | 00297876 | HENRY SCHEIN ANIMAL HEALTH | 1,143.75 | | 9/5/2014 | 00297877 | HILLMAN OIL INC | 13,679.12 | | 9/5/2014 | 00297878 | HODGE, GLENN L | 35.09 | | 9/5/2014 | 00297879 | HOME DEPOT, THE | 7.98 | | 9/5/2014 | 00297880 | HOME PROGRAM | 4,679.04 | | 9/5/2014 | 00297881 | HURRICANE ELECTRONICS INC | 520.84 | | 9/5/2014 | 00297882 | JACO INDUSTRIAL SUPPLY INC | 1,119.84 | | 9/5/2014 | 00297883 | JAMES B DONAGHEY INC | 103,500.00 | | 9/5/2014 | 00297884 | JOHN G WALTON CONSTRUCTION CO | 144,738.85 | | 9/5/2014 | 00297885 | KNOX PEST CONTROL | 445.00 | | 9/5/2014 | 00297886 | LAGNIAPPE | 377.00 | | 9/5/2014 | 00297887 | LITTLE, CHARLENE | 28.00 | | 9/5/2014 | 00297888 | M D BELL CO INC | 700.00 | | 9/5/2014 | 00297889 | MARTIN MARIETTA MATERIALS | 31,657.44 | | 9/5/2014 | 00297890 | MASON, RON | 625.00 | | 9/5/2014 | 00297891 | MCGRIFF TIRE CO | 7,871.43 | | 9/5/2014 | 00297892 | MERCHANTS FOOD SERVICE | 14.07 | | 9/5/2014 | 00297893 | MITCHELL, RICHARD A | 1,312.26 | | 9/5/2014 | 00297894 | MOBILE CO WATER SEWER AND FIRE | 372.48 | | 9/5/2014 | 00297895 | MOBILE GAS SERVICE CORP | 3,330.86 | | 9/5/2014 | 00297896 | OFFICE DEPOT | 1,481.11 | | 9/5/2014 | 00297897 | OLENSKY BROTHERS OFFICE PRODUC | 881.06 | | 9/5/2014 | 00297898 | PERSONAL TOUCH CLEANING SERVIC | 6,473.25 | | 9/5/2014 | 00297899 | PHELPS, MIRANDA G | 2,418.95 | | 9/5/2014 | 00297900 | PIONEER MANUFACTURING CO | 202.50 | | 9/5/2014 | 00297901 | PRITCHETT, TYLER | 59.58 | | 9/5/2014 | 00297902 | PRO LEGAL COPIES | 47.40 | | 9/5/2014 | 00297903 | PUBLIC FINANCIAL MANAGEMENT IN | 10,622.05 | | 9/5/2014 | 00297904 | RAJAN, DEEPA | 645.00 | | 9/5/2014 | 00297905 | RETIF OIL AND FUEL LLC | 99,895.57 | | 9/5/2014 | 00297906 | ROSTEN AND ASSOCIATES | 2,692.30 | | 9/5/2014 | 00297907 | ROWE SURVEYING CO | 14,165.72 | | 9/5/2014 | 00297908 | SOUTH ALABAMA SPAY AND NEUTER | 1,254.75 | | 9/5/2014 | 00297909 | SOUTH ALABAMA UTILITIES | 189.95 | | 9/5/2014 | 00297910 | SOUTHERN LINC | 22.04 | | 9/5/2014 | 00297911 | SPRINGDALE TRAVEL | 996.70 | | 9/5/2014 | 00297912 | SUPREME MEDICAL | 226.25 | | 9/5/2014 | 00297913 | THOMPSON ENGINEERING | 62,958.66 | | 9/5/2014 | 00297914 | US POSTAL SERVICE | 2,000.00 | | 9/5/2014 | 00297915 | WATER WORKS AND SEWER BOARD | 5,897.96 | | 9/5/2014 | 00297916 | YOUNGBLOOD BARRETT CONST AND E | 26,249.10 | | 9/9/2014 | 00297917 | ABS BUSINESS SYSTEMS | 525.00 | | 9/9/2014 | 00297918 | ADVANCE AUTO PARTS | 365.98 | | 9/9/2014 | 00297919 | ADVANTAGE FIRST AID SAFETY | 111.80 | | 9/9/2014 | 00297920 | ALABAMA ASSN OF FLOODPLAIN MAN | 150.00 | | 9/9/2014 | 00297921 | ALABAMA ASSN OF FLOODPLAIN MAN | 250.00 | | 9/9/2014 | 00297922 | ALABAMA DEPT OF TRANSPORTATION | 1,482.29 | | 9/9/2014 | 00297923 | ALABAMA POWER CO | 2,113.53 | | | | | | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|----------|--------------------------------|-----------| | 9/9/2014 | 00297924 | ALLIED WASTE SERVICES | 423.24 | | 9/9/2014 | 00297925 | AMERICAN DETENTION SERVICES LL | 3,000.00 | | 9/9/2014 | 00297926 | AMERICAN SOCIETY OF SAFETY ENG | 190.00 | | 9/9/2014 | 00297927 | ANDREWS HARDWARE CO INC | 96.22 | | 9/9/2014 | 00297928 | ARMSTRONG ELECTRIC CO INC | 167.00 | | 9/9/2014 | 00297929 | ARTCRAFT PRESS INC | 105.00 | | 9/9/2014 | 00297930 | ASCENSION FUNERAL SERVICES | 900.00 | | 9/9/2014 | 00297931 | ASSOCIATION OF ALABAMA TAX ADM | 750.00 | | 9/9/2014 | 00297932 | AUDIO UNLIMITED INC | 399.95 | | 9/9/2014 | 00297933 | AUTONATION | 321.31 | | 9/9/2014 | 00297934 | AUTONATION CHRYSLER DOGE JEEP | 522.61 | | 9/9/2014 | 00297935 | AUTOZONE AUTO PARTS | 42.29 | | 9/9/2014 | 00297936 | B AND B APPLIANCE PARTS | 6.50 | | 9/9/2014 | 00297937 | B AND B MACHINE AND SUPPLY | 1,199.00 | | 9/9/2014 | 00297938 | B B AND T FINANCIAL FSB | 2,768.84 | | 9/9/2014 | 00297939 | B B AND T FINANCIAL FSB | 5,982.93 | | 9/9/2014 | 00297940 | B B AND T FINANCIAL FSB | 659.66 | | 9/9/2014 | 00297941 | BAY PAPER CO | 50.80 | | 9/9/2014 | 00297942 | BAYOU FASTENERS AND SUPPLY INC | 300.00 | | 9/9/2014 | 00297943 | BAYSIDE IRRIGATION AND LANDSCA | 750.00 | | 9/9/2014 | 00297944 | BEARD EQUIPMENT CO | 2,666.17 | | 9/9/2014 | 00297945 | BLACK BOX CORP GOVERNMENT SOLU | 318.70 | | 9/9/2014 | 00297946 | BWI COMPANIES INC | 152.00 | | 9/9/2014 | 00297947 | C AND H CONSTRUCTION SERVICES | 3,115.00 | | 9/9/2014 | 00297948 | CAMPER CITY | 357.00 | | 9/9/2014 | 00297949 | CAR COLOR AND SUPPLY LLC | 72.90 | | 9/9/2014 | 00297950 | CARQUEST AUTO PARTS | 1,052.68 | | 9/9/2014 | 00297951 | CCH INC | 314.21 | | 9/9/2014 | 00297952 | CDW GOVERNMENT INC | 79.77 | | 9/9/2014 | 00297953 | CHILD ADVOCACY CENTER | 3,720.42 | | 9/9/2014 | 00297954 | CITY ELECTRIC SUPPLY | 465.00 | | 9/9/2014 | 00297955 | CLAIMS CONSULT SERVICE | 59,926.92 | | 9/9/2014 | 00297956 | CLAIMS CONSULT SERVICES | 12,825.10 | | 9/9/2014 | 00297957 | CLUTCH AND POWERTRAIN | 651.92 | | 9/9/2014 | 00297958 | CONSTRUCTION MATERIALS INC | 724.00 | | 9/9/2014 | 00297959 | COOLEY, ERICKA S | 300.00 | | 9/9/2014 | | CORNERSTONE INSTITUTIONAL LLC | 30,952.50 | | 9/9/2014 | 00297961 | CROSS MATCH TECHNOLOGIES INC | 372.00 | | 9/9/2014 | 00297962 | DISTRICT ATTORNEYS OFFICE | 44,811.71 | | 9/9/2014 | 00297963 | DUBE, CHARLES | 57.73 | | 9/9/2014 | 00297964 | EVERYDAY IT INC | 17,381.92 | | 9/9/2014 | 00297965 | FIRST INDEPENDENT METHODIST CH | 300.00 | | 9/9/2014 | 00297966 | FRANK A DAGLEY AND ASSOC | 1,540.00 | | 9/9/2014 | 00297967 | G G PORTABLES INC | 136.00 | | 9/9/2014 | | GRAINGER INDUSTRIAL SUPPLY | 210.90 | | 9/9/2014 | 00297969 | GRAYBAR ELECTRIC CO INC | 30.81 | | 9/9/2014 | 00297970 | GULF COAST OFFICE PRODUCTS INC | 787.37 | | 9/9/2014 | 00297971 | H AND S LAND INC | 1,508.00 | | 9/9/2014 | 00297972 | HARRIS CORPORATION PSPC | 562.50 | | 9/9/2014 | 00297973 | HASTIE, KIM | 900.00 | | 9/9/2014 | 00297974 | HILLMAN OIL INC | 380.54 | | 9/9/2014 | 00297975 | HOME DEPOT, THE | 3.95 | | 9/9/2014 | | HURRICANE ELECTRONICS INC | 554.40 | | 9/9/2014 | 00297977 | HUTCHINSON MOORE AND RAUCH LLC | 2,564.97 | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|----------|--------------------------------|------------| | 9/9/2014 | 00297978 | HUTTON COMMUNICATIONS INC | 182.42 | | 9/9/2014 | 00297979 | JGBAG INC | 100.00 | | 9/9/2014 | 00297980 | JOHN M WARREN INC | 48.50 | | 9/9/2014 | 00297981 | JOHNSON, CHRISTIAN | 10.00 | | 9/9/2014 | 00297982 | JOHNSTONE SUPPLY | 1,802.77 | | 9/9/2014
| 00297983 | KELLEY BROS HARDWARE ALABAMA I | 760.00 | | 9/9/2014 | 00297984 | KINGLINE EQUIPMENT CO | 222.19 | | 9/9/2014 | 00297985 | LADD SUPPLY CO INC | 374.06 | | 9/9/2014 | 00297986 | LEGAL SECURITY SERVICES LLC | 966.00 | | 9/9/2014 | 00297987 | LOWES | 702.46 | | 9/9/2014 | 00297988 | LYNN E YONGE MD PC | 2,666.00 | | 9/9/2014 | 00297989 | MADER BEARING SUPPLY CO | 45.60 | | 9/9/2014 | 00297990 | MARTIN MARIETTA MATERIALS | 11,019.99 | | 9/9/2014 | 00297991 | MCCONNELL AUTOMOTIVE CORP | 80.06 | | 9/9/2014 | 00297992 | MCCONNELL AUTOMOTIVE GROUP | 547.50 | | 9/9/2014 | 00297993 | MCCRORY AND WILLIAMS | 52,037.14 | | 9/9/2014 | 00297994 | MCDONALD MUFFLER | 510.32 | | 9/9/2014 | 00297995 | MCGRIFF TIRE CO | 2,619.80 | | 9/9/2014 | 00297996 | MED SYSTEMS INC | 3,500.00 | | 9/9/2014 | 00297997 | MEREDITH, WILLIAM | 1,200.00 | | 9/9/2014 | | MOBILE BAY OVERHEAD DOOR INC | 1,491.00 | | 9/9/2014 | 00297999 | MOBILE CO HEALTH DEPT | 68,832.00 | | 9/9/2014 | 00298000 | MOBILE MECHANICAL | 250.00 | | 9/9/2014 | 00298001 | MURRAY CHAUFFEUR SERVICES | 715.98 | | 9/9/2014 | 00298002 | O REILLY AUTOMOTIVE STORES INC | 156.93 | | 9/9/2014 | 00298003 | OLENSKY BROTHERS OFFICE PRODUC | 1,075.24 | | 9/9/2014 | 00298004 | OLIVERO, PETER | 59.55 | | 9/9/2014 | | OPIS | 1,995.00 | | 9/9/2014 | | P AND G MACHINE SUPPLY | 65.06 | | 9/9/2014 | 0023000, | PORT CITY TRAILERS | 458.70 | | | 00298008 | | 195.00 | | 9/9/2014 | | ROBINSON, DAVID | 338.80 | | 9/9/2014 | | ROCKWELL, STEVEN C | 100.00 | | 9/9/2014 | | ROSENTHAL AND ROSENTHAL INC | 236.00 | | 9/9/2014 | 00298012 | SEMMES WOMANS CLUB | 4,127.30 | | 9/9/2014 | 00298013 | SERENITY GROUP | 900.00 | | 9/9/2014 | | SHERIFFS FUND | 2,196.54 | | 9/9/2014 | | | 645.00 | | 9/9/2014 | 00298016 | SOUTH COAST ENGINEERS LLC | 5,010.00 | | 9/9/2014 | | SOUTHEAST MAINTENANCE COMPANY | 390.00 | | 9/9/2014 | | SOUTHERN GAS AND SUPPLY | 58.76 | | 9/9/2014 | | SPRINGHILL TINTING | 165.00 | | 9/9/2014 | 00298020 | SPROT PRINTER RIBBONS LLC | 296.75 | | 9/9/2014 | 00298021 | STAPLES BUSINESS ADVANTAGE | 52.43 | | 9/9/2014 | | STUART C IRBY CO | 52.00 | | 9/9/2014 | | | 1,382.78 | | 9/9/2014 | 00298024 | TAX MANAGEMENT ASSOCIATES INC | 2,995.00 | | 9/9/2014 | 00298025 | TEAGUE BROTHERS | 220.00 | | 9/9/2014 | | TEAM ROOFING | 344,191.20 | | 9/9/2014 | | TESSCO INC | 62.29 | | 9/9/2014 | 00298028 | TRIPLE POINT INDUSTRIES LLC | 799.04 | | 9/9/2014 | 00298029 | TRUCK EQUIPMENT SALES INC | 25.99 | | 9/9/2014 | | ULINE | 261.54 | | 9/9/2014 | 00298031 | UNITED PARCEL SERVICE | 110.81 | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|----------|--------------------------------|------------| | 9/9/2014 | 00298032 | UNITED PLYWOODS AND LUMBER INC | 184.00 | | 9/9/2014 | 00298033 | URS CORP | 4,546.29 | | 9/9/2014 | 00298034 | VERIZON WIRELESS | 14,973.13 | | 9/9/2014 | 00298035 | VOLKERT INC | 37,960.93 | | 9/9/2014 | 00298036 | WARD INTERNATIONAL TRUCKS OF A | 89.69 | | 9/9/2014 | 00298037 | WEAVER AND SONS INC, HOSEA O | 17,776.20 | | 9/9/2014 | 00298038 | WILSON DISMUKES INC | 3,976.44 | | 9/9/2014 | 00298039 | WITTICHEN SUPPLY CO INC | 331.25 | | 9/12/2014 | 00298040 | A AND M PORTABLES INC | 75.00 | | 9/12/2014 | 00298041 | A T AND T MOBILITY | 79.98 | | 9/12/2014 | 00298042 | ABS BUSINESS SYSTEMS | 40.00 | | 9/12/2014 | 00298043 | ADVANCE AUTO PARTS | 250.89 | | 9/12/2014 | 00298044 | ADVANCED DISPOSAL SERVICES | 563.00 | | 9/12/2014 | 00298045 | AIRGAS USA LLC | 73.15 | | 9/12/2014 | 00298046 | ALABAMA DEPT OF REVENUE | 465.76 | | 9/12/2014 | 00298047 | ALABAMA INTERACTIVE LLC | 767.25 | | 9/12/2014 | 00298048 | ALABAMA POWER CO | 11,524.65 | | 9/12/2014 | 00298049 | ALABAMA POWER CO | 12,556.02 | | 9/12/2014 | 00298051 | ALABAMA POWER CO | 5,707.74 | | 9/12/2014 | 00298052 | ALSTON BROTHERS LAWN AND TRACT | 372.24 | | 9/12/2014 | 00298053 | ALTAPOINTE HEALTH SYSTEMS INC | 5,833.33 | | 9/12/2014 | 00298054 | ALTAPOINTE HEALTH SYSTEMS INC | 28,606.06 | | 9/12/2014 | 00298055 | ALTAPOINTE HEALTH SYSTEMS INC | 49,807.19 | | 9/12/2014 | 00298056 | ALTAPOINTE HEALTH SYSTEMS INC | 143,030.37 | | 9/12/2014 | 00298057 | AMERICAN RENTAL AND POWER EQUI | 1,844.64 | | 9/12/2014 | 00298058 | ANIMAL CARE OF MOBILE COUNTY | 318.00 | | 9/12/2014 | 00298059 | AS AND G CLAIMS ADMINISTRATION | 4,718.16 | | 9/12/2014 | 00298060 | AS AND G CLAIMS ADMINISTRATION | 59,949.40 | | 9/12/2014 | 00298061 | ASSN OF COUNTY COMMISSIONS OF | 150.00 | | 9/12/2014 | 00298062 | ASSN OF COUNTY COMMISSIONS OF | 100.00 | | 9/12/2014 | 00298063 | ATCHISON FIRM PC | 823.23 | | 9/12/2014 | 00298064 | ATLANTIC GROUP LLC, THE | 15,901.18 | | 9/12/2014 | 00298065 | AUBURN UNIVERSITY | 3,550.00 | | 9/12/2014 | 00298066 | AUTONATION | 363.43 | | 9/12/2014 | 00298067 | AUTOZONE AUTO PARTS | 56.81 | | 9/12/2014 | | B AND B APPLIANCE PARTS | 451.25 | | 9/12/2014 | 00298069 | B AND B MACHINE AND SUPPLY | 785.00 | | 9/12/2014 | 00298070 | B B AND T FINANCIAL FSB | 142.56 | | 9/12/2014 | 00298071 | B B AND T FINANCIAL FSB | 158.00 | | 9/12/2014 | | B B AND T FINANCIAL FSB | 21.00 | | 9/12/2014 | | B B AND T FINANCIAL FSB | 1,314.63 | | 9/12/2014 | 00298074 | BAY NURSING INC | 5,818.25 | | 9/12/2014 | 00298075 | BAYOU CONCRETE LLC | 141.00 | | 9/12/2014 | | BAYSHORE FLUID POWER | 173.66 | | 9/12/2014 | | | 634.21 | | 9/12/2014 | 00298078 | BEN M RADCLIFF CONTRACTOR INC | 565,116.48 | | 9/12/2014 | 00298079 | BENSON, PHILIP | 63.68 | | 9/12/2014 | | BERNEY OFFICE SOLUTIONS | 2,174.99 | | 9/12/2014 | | BLACK BOX NETWORK SERVICES | 375.25 | | 9/12/2014 | 00298082 | BORDEN DAIRY COMPANY | 594.80 | | 9/12/2014 | 00298083 | BROOKS, DEBORAH G | 28.00 | | 9/12/2014 | | C SPIRE BUSINESS SOLUTIONS | 206.20 | | 9/12/2014 | | CALL NEWS | 675.00 | | 9/12/2014 | 00298086 | CAMELLIA TROPHY SHOP | 225.80 | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|----------|--------------------------------|--------------| | 9/12/2014 | 00298087 | CAR COLOR AND SUPPLY LLC | 84.55 | | 9/12/2014 | 00298088 | CARQUEST AUTO PARTS | 211.78 | | 9/12/2014 | 00298089 | CENTURYLINK | 330.54 | | 9/12/2014 | 00298090 | CHADS LANDSCAPE MANAGEMENT INC | 235.00 | | 9/12/2014 | 00298091 | CINTAS CORP NO 2 | 71.35 | | 9/12/2014 | 00298092 | CITY OF MOBILE | 1,000,000.00 | | 9/12/2014 | 00298093 | CLAXTON, LINDA | 28.00 | | 9/12/2014 | 00298094 | CNA SURETY | 138.00 | | 9/12/2014 | 00298095 | COAST GUARD FOUNDATION INC | 10,000.00 | | 9/12/2014 | 00298096 | COAST SAFE AND LOCK | 156.00 | | 9/12/2014 | 00298097 | COCA COLA BOTTLING CO CONSOLID | 96.75 | | 9/12/2014 | 00298098 | COIT SERVICES OF MOBILE INC | 69.00 | | 9/12/2014 | 00298099 | COMCAST CABLE | 110.37 | | 9/12/2014 | 00298100 | CRANE, JOSEPH RANDALL | 539.41 | | 9/12/2014 | 00298101 | CVS EGL SEMMES AL INC | 10,661.21 | | 9/12/2014 | 00298102 | DADE PAPER AND BAG CO | 256.36 | | 9/12/2014 | 00298103 | DAUPHIN ISLAND WATER SEWER AND | 21.01 | | 9/12/2014 | 00298104 | DAVENPORTE, PHILLIP | 79.52 | | 9/12/2014 | 00298105 | DAVIS PHD, JOHN W | 165.00 | | 9/12/2014 | 00298106 | DEES PAPER CO INC | 1,765.85 | | 9/12/2014 | 00298107 | DELL INC | 29.98 | | 9/12/2014 | 00298108 | DIAMOND, ROXANNE I | 257.38 | | 9/12/2014 | 00298109 | DOLPHIN PRODUCTS INC | 168.00 | | 9/12/2014 | 00298110 | DRIVEN ENGINEERING INC | 7,328.88 | | 9/12/2014 | 00298111 | DRUHAN JR, JOSEPH M | 1,078.82 | | 9/12/2014 | | DYSON PLUMBING INC | 106.03 | | 9/12/2014 | | ELECTRONIC SUPPLY CO | 1,182.45 | | 9/12/2014 | | ELITE 911 UNIFORMS INC | 485.90 | | 9/12/2014 | | | 80.00 | | 9/12/2014 | | EQUIPMENT SALES CO | 953.84 | | 9/12/2014 | 00298117 | EVANS | 635.65 | | 9/12/2014 | 00298118 | FADALLAS AUTO AIR AND DETAIL | 1,277.22 | | 9/12/2014 | 00298119 | FAITH BY WORKS OUTREACH COMMUN | 1,000.00 | | 9/12/2014 | 00298120 | FAMILY COUNSELING CENTER OF MO | 6,986.33 | | 9/12/2014 | 00298121 | FASTENAL CO INDUSTRIAL AND CON | 49.02 | | 9/12/2014 | 00298122 | FAUSAKS TIRE SERVICE | 64.90 | | 9/12/2014 | 00298123 | FEDERAL EXPRESS CORP | 61.68 | | 9/12/2014 | 00298124 | FELDER SERVICES INC | 1,250.00 | | 9/12/2014 | 00298125 | FERGUSON ENTERPRISES INC | 2,210.49 | | 9/12/2014 | 00298126 | FIELDS, JOSEPH ALAN | 210.25 | | 9/12/2014 | 00298127 | FLEETPRIDE INC | 1,720.55 | | 9/12/2014 | 00298128 | FORD, GLEN A | 75.82 | | 9/12/2014 | 00298129 | FOREMAN, ETSIE | 1,592.00 | | 9/12/2014 | 00298130 | G G PORTABLES INC | 71.00 | | 9/12/2014 | 00298131 | GASOLINE TAX FUND | 140,000.00 | | 9/12/2014 | 00298132 | GENERAL FUND | 11,153.97 | | 9/12/2014 | 00298133 | GENERAL FUND | 21,692.50 | | 9/12/2014 | 00298134 | GENERAL FUND | 1,988,124.60 | | 9/12/2014 | 00298135 | GEOTECHNICAL ENGINEERING TESTI | 5,082.46 | | 9/12/2014 | 00298136 | GIVENS, CYNTHIA | 58.16 | | 9/12/2014 | 00298137 | GULF COAST OFFICE PRODUCTS INC | 533.34 | | 9/12/2014 | 00298138 | GULF EQUIPMENT CORP | 2,600.00 | | 9/12/2014 | | GULF STATES DISTRIBUTORS INC | 289.00 | | 9/12/2014 | 00298140 | HABITAT FOR HUMANITY IN MOBILE | 8,166.92 | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|----------|--------------------------------|-----------| | 9/12/2014 | 00298141 | HATCH MOTT MACDONALD | 12,047.31 | | 9/12/2014 | 00298142 | HAVEN HILL EGG CO INC | 89.40 | | 9/12/2014 | 00298143 | HD SUPPLY FACILITIES MAINTENAN | 433.37 | | 9/12/2014 | 00298144 | HEROMAN SERVICES PLANT CO LLC | 735.00 | | 9/12/2014 | 00298145 | HILLMAN OIL INC | 7,849.84 | | 9/12/2014 | 00298146 | HONEYWELL INTERNATIONAL INC | 158.59 | | 9/12/2014 | 00298147 | HOWELL, ELIZABETH M | 87.73 | | 9/12/2014 | 00298148 | HURRICANE ELECTRONICS INC | 521.03 | | 9/12/2014 | 00298149 | HYDRAULIC REPAIR SVC | 248.00 | | 9/12/2014 | 00298150 | INTEGRA WATER LLC | 331.59 | | 9/12/2014 | 00298151 | JACKSON HIRSH INC | 2,770.95 | | 9/12/2014 | 00298152 | JOHNSON CONTROLS INC | 1,024.00 | | 9/12/2014 | 00298153 | JONES MCLEOD INC | 145.06 | | 9/12/2014 | 00298154 | JOYCES PRODUCE | 226.25 | | 9/12/2014 | 00298155 | KNOX PEST CONTROL | 65.00 | | 9/12/2014 | 00298156 | L A RESEARCH AND ENGINEERING I | 6,180.00 | | 9/12/2014 |
00298157 | LEADSONLINE | 9,588.00 | | 9/12/2014 | 00298158 | LEGAL SECURITY SERVICES LLC | 2,142.00 | | 9/12/2014 | 00298159 | LEMOYNE WATER SYSTEM INC | 416.24 | | 9/12/2014 | 00298160 | LITTLETON, DENISE I | 1,618.23 | | 9/12/2014 | 00298161 | LOWES | 831.19 | | 9/12/2014 | 00298162 | MADER BEARING SUPPLY CO | 46.20 | | 9/12/2014 | 00298163 | MARTIN MARIETTA MATERIALS | 31,153.79 | | 9/12/2014 | 00298164 | MAYFIELD DAIRY FARMS INC | 59.20 | | 9/12/2014 | 00298165 | MCCONNELL AUTOMOTIVE GROUP | 1,275.12 | | 9/12/2014 | 00298166 | MCCOVERY, STEFFON D | 377.67 | | 9/12/2014 | 00298167 | MCGRIFF TIRE CO | 5,343.55 | | 9/12/2014 | 00298168 | MEDICAL SUPPLIES DEPOT INC | 45.50 | | 9/12/2014 | 00298169 | MEMORIAL FUNERAL HOME INC | 900.00 | | 9/12/2014 | 00298170 | MERCHANTS FOOD SERVICE | 1,043.13 | | 9/12/2014 | 00298171 | MINGLEDORFFS INC | 2,852.48 | | 9/12/2014 | 00298172 | MINNESOTA MINING AND MANUFACTU | 3,825.00 | | 9/12/2014 | 00298173 | MOBILE AIRPORT AUTHORITY | 66,661.32 | | 9/12/2014 | 00298174 | MOBILE AREA WATER AND SEWER SY | 57,033.60 | | 9/12/2014 | 00298175 | MOBILE CASH AND CARRY | 191.70 | | 9/12/2014 | 00298176 | MOBILE CO FOSTER GRANDPARENT P | 9,433.30 | | 9/12/2014 | 00298177 | MOBILE CO JUDGE OF PROBATE | 29.00 | | 9/12/2014 | 00298178 | MOBILE GAS SERVICE CORP | 1,843.14 | | 9/12/2014 | 00298179 | MOBILE GLASS CO | 705.00 | | 9/12/2014 | 00298180 | MOBILE PRESS REGISTER | 163.80 | | 9/12/2014 | 00298181 | MOBILE PRINTING CO | 2,020.00 | | 9/12/2014 | 00298182 | MOFFATT, THOMATRA | 282.78 | | 9/12/2014 | 00298183 | MOWREY ELEVATOR COMPANY OF FLO | 4,245.00 | | 9/12/2014 | 00298184 | NAPHCARE INC | 37,011.26 | | 9/12/2014 | 00298185 | NUDRAULIX INC | 2,097.00 | | 9/12/2014 | 00298186 | OCEAN SYSTEMS | 1,394.00 | | 9/12/2014 | 00298187 | OFFICE DEPOT | 90.44 | | 9/12/2014 | 00298188 | OLENSKY BROTHERS OFFICE PRODUC | 828.75 | | 9/12/2014 | 00298189 | PAYNE MANAGEMENT INC | 53,175.60 | | 9/12/2014 | 00298190 | PAYNE, DAVID | 271.88 | | 9/12/2014 | 00298191 | PDM CORP/PHOENIX DICTATING MAC | 6,365.00 | | 9/12/2014 | 00298192 | PIONEER MANUFACTURING CO | 528.00 | | 9/12/2014 | 00298193 | POLLARD, DENA | 2.80 | | 9/12/2014 | 00298194 | POSTMASTER | 278.00 | | | | | | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|----------|--------------------------------|------------| | 9/12/2014 | 00298195 | POWERS, JEAN | 539.41 | | 9/12/2014 | 00298196 | PRECISION AUTO GLASS INC | 210.00 | | 9/12/2014 | 00298197 | QUICK INTERNET SOFTWARE SOLUTI | 750.00 | | 9/12/2014 | 00298198 | REGIONS BANK | 3,762.50 | | 9/12/2014 | 00298199 | RLB HAULING | 3,171.30 | | 9/12/2014 | 00298200 | ROCKWELL, STEVEN C | 100.00 | | 9/12/2014 | 00298201 | RUSSELL THOMPSON BUTLER AND HO | 4,000.00 | | 9/12/2014 | 00298202 | S J AND L INC | 929.60 | | 9/12/2014 | 00298203 | SAFE ARCHIVES LLC | 315.00 | | 9/12/2014 | | SAMS CLUB | 95.28 | | 9/12/2014 | 00298205 | SEMMES COMMUNITY CENTER | 475.00 | | 9/12/2014 | 00298206 | SEQUEL ELECTRICAL SUPPLY CO LL | 87.73 | | 9/12/2014 | 00298207 | SEXAUER, J A | 59.29 | | 9/12/2014 | | SHERWIN WILLIAMS CO | 117.57 | | 9/12/2014 | 00298209 | SIGN A RAMA | 100.00 | | 9/12/2014 | | SIMPLEXGRINNELL LP | 2,702.00 | | 9/12/2014 | 00298211 | SOUTH ALABAMA UTILITIES | 463.66 | | 9/12/2014 | 00298212 | SOUTHERN PRIDE LAWN CARE INC | 178.45 | | 9/12/2014 | 00298213 | SPRINGDALE TRAVEL | 2,043.10 | | 9/12/2014 | 00298214 | STANDARD EQUIPMENT CO INC | 34.53 | | 9/12/2014 | 00298215 | SURGE SUPPRESSION INC | 694.00 | | 9/12/2014 | | SYSCO GULF COAST INC | 841.59 | | 9/12/2014 | 00298217 | TAITE, KRYSTAL S | 387.92 | | 9/12/2014 | 00298218 | TAX TRUST ACCOUNT | 284.53 | | 9/12/2014 | 00298219 | THOMPSON ENGINEERING | 1,570.07 | | 9/12/2014 | 00298220 | THYSSENKRUPP ELEVATOR CORP | 745.00 | | 9/12/2014 | 00298221 | TURNER SUPPLY CO | 110.76 | | 9/12/2014 | 00298222 | UNIFORM WAREHOUSE | 117.91 | | 9/12/2014 | | UNITED PARCEL SERVICE | 90.40 | | 9/12/2014 | | | 57,212.12 | | 9/12/2014 | | VERSATILE INFORMATION PRODUCTS | 609.98 | | 9/12/2014 | 00298226 | WASTE MANAGEMENT INC | 125.00 | | 9/12/2014 | 00298227 | WATER WORKS AND SEWER BOARD | 300.41 | | 9/12/2014 | | WESCO GAS AND WELDING SUPPLY I | 621.00 | | 9/12/2014 | 00298229 | WITTICHEN SUPPLY CO INC | 6.60 | | 9/12/2014 | 00298230 | WORTHEY CONSULTING PC | 260.00 | | 9/12/2014 | 00298231 | YOUNGS TREE SERVICE LLC | 2,480.00 | | 9/12/2014 | 00298232 | ZEP SALES AND SERVICE | 771.68 | | 9/16/2014 | 00298233 | A T AND T MOBILITY | 3,764.90 | | 9/16/2014 | 00298234 | ABL MANAGEMENT INC | 57,616.18 | | 9/16/2014 | 00298235 | ADVANCE AUTO PARTS | 632.02 | | 9/16/2014 | 00298236 | AIRGAS USA LLC | 342.69 | | 9/16/2014 | 00298237 | AL DEPT OF ENVIRONMENTAL MANAG | 2,600.00 | | 9/16/2014 | 00298238 | ALABAMA DEPT OF TRANSPORTATION | 373,770.74 | | 9/16/2014 | 00298239 | ALABAMA MEDIA GROUP | 308.00 | | 9/16/2014 | 00298240 | ALABAMA MEDIA GROUP | 91.40 | | 9/16/2014 | 00298241 | ALABAMA POWER CO | 1,167.76 | | 9/16/2014 | 00298242 | ALEXANDER HARDWARE | 750.00 | | 9/16/2014 | 00298243 | AMERICAN RENTAL AND POWER EQUI | 4,057.30 | | 9/16/2014 | 00298244 | AMERICAN SOCIETY OF CIVIL ENGI | 63.95 | | 9/16/2014 | 00298245 | ASSN OF COUNTY COMMISSIONS OF | 20,543.00 | | 9/16/2014 | 00298246 | AT AND T | 43,392.77 | | 9/16/2014 | 00298247 | AUBURN UNIVERSITY | 750.00 | | 9/16/2014 | 00298248 | AUTONATION | 4,144.07 | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|----------|--------------------------------|------------| | 9/16/2014 | 00298249 | AUTOZONE AUTO PARTS | 644.71 | | 9/16/2014 | 00298250 | B AND B MACHINE AND SUPPLY | 1,960.99 | | 9/16/2014 | 00298251 | B B AND T FINANCIAL FSB | 263.47 | | 9/16/2014 | 00298252 | BLACK BOX NETWORK SERVICES | 1,011.23 | | 9/16/2014 | 00298253 | BLOSSMAN GAS INC | 79.55 | | 9/16/2014 | 00298254 | BOYS AND GIRLS CLUBS OF SOUTH | 19,826.56 | | 9/16/2014 | 00298255 | BUTLER AND CO | 213.11 | | 9/16/2014 | 00298256 | CARQUEST AUTO PARTS | 1,000.20 | | 9/16/2014 | 00298257 | CHRISTIAN BENEVOLENT FUNERAL H | 900.00 | | 9/16/2014 | 00298258 | CITY OF MOBILE | 829.84 | | 9/16/2014 | 00298259 | CLUTCH AND POWERTRAIN | 1,853.22 | | 9/16/2014 | 00298260 | COOLER SMART USA LLC | 89.85 | | 9/16/2014 | 00298261 | COWIN EQUIPMENT CO INC | 96.70 | | 9/16/2014 | 00298262 | CUSTOM DESIGNS | 615.00 | | 9/16/2014 | 00298263 | DADE PAPER AND BAG CO | 395.47 | | 9/16/2014 | 00298264 | DEES PAPER CO INC | 644.47 | | 9/16/2014 | 00298265 | DIRT INC | 110.00 | | 9/16/2014 | 00298266 | DMS MAIL MANAGEMENT INC | 1,370.08 | | 9/16/2014 | 00298267 | DUEITTS BATTERY PLUS | 69.50 | | 9/16/2014 | 00298268 | ELECTION SYSTEMS AND SOFTWARE | 52,470.00 | | 9/16/2014 | 00298269 | ELECTRONIC SUPPLY CO | 124.95 | | 9/16/2014 | 00298270 | EMPLOYMENT SCREENING SERVICES | 41.00 | | 9/16/2014 | 00298271 | ENVIROCHEM INC | 202.25 | | 9/16/2014 | 00298272 | EQUIPMENT WATCH | 2,750.00 | | 9/16/2014 | 00298273 | EVANS | 740.00 | | 9/16/2014 | 00298274 | FASTENAL CO INDUSTRIAL AND CON | 27.42 | | 9/16/2014 | 00298275 | FEDERAL EXPRESS CORP | 189.83 | | 9/16/2014 | 00298276 | FELLOWS, ESTHER J | 166.25 | | 9/16/2014 | 00298277 | GENERAL FUND | 12.43 | | 9/16/2014 | 00298278 | GOODWYN MILLS AND CAWOOD INC | 544.90 | | 9/16/2014 | 00298279 | GULF COAST RIGHT OF WAY SERVIC | 22,995.00 | | 9/16/2014 | 00298280 | HEALTH INSURANCE ACCOUNT | 5,722.04 | | 9/16/2014 | 00298281 | HEALTH INSURANCE ACCOUNT | 24,791.71 | | 9/16/2014 | 00298282 | HOAR PROGRAM MANAGEMENT | 37,000.00 | | 9/16/2014 | 00298283 | HOLTON, BRIAN | 2,300.00 | | 9/16/2014 | | IRBY OVERTON VETERINARY HOSPIT | 1,789.00 | | 9/16/2014 | 00298285 | J AND O AUTO PARTS AND SUPPLY | 166.72 | | 9/16/2014 | 00298286 | JOHN G WALTON CONSTRUCTION CO | 242,673.00 | | 9/16/2014 | 00298287 | JOHN M WARREN INC | 265.80 | | 9/16/2014 | | KITTRELL AUTO GLASS | 246.76 | | 9/16/2014 | | LEMOYNE WATER SYSTEM INC | 102.00 | | 9/16/2014 | 00298290 | LEVEL 3 COMMUNICATIONS LLC | 1,321.85 | | 9/16/2014 | 00298291 | LINCOLN PHARMACY | 2,106.43 | | 9/16/2014 | | LOWES | 744.79 | | 9/16/2014 | | MAILLET ENTERPRISES INC | 146.75 | | 9/16/2014 | 00298294 | MALONE MACHINE WORKS INC | 769.91 | | 9/16/2014 | 00298295 | MEGHAN BLAKE IND | 1,261.20 | | 9/16/2014 | | MOBILE AIRPORT AUTHORITY | 21,996.07 | | 9/16/2014 | 00298297 | MOBILE AREA WATER AND SEWER SY | 7,223.91 | | 9/16/2014 | 00298298 | MOBILE CO FOSTER GRANDPARENT P | 8,179.40 | | 9/16/2014 | 00298299 | MOBILE CO SHERIFFS OFFICE | 48,319.43 | | 9/16/2014 | | MOBILE GAS SERVICE CORP | 293.45 | | 9/16/2014 | | MOBILE GAS SERVICE CORP | 38,725.84 | | 9/16/2014 | 00298302 | NADAGUIDES | 105.00 | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|-----------|--------------------------------|-----------------| | 9/16/2014 | 00298303 | NAPHCARE INC | 661.06 | | 9/16/2014 | 00298304 | NORTHERN TOOL AND EQUIPMENT | 215.70 | | 9/16/2014 | 00298305 | O REILLY AUTOMOTIVE STORES INC | 15.26 | | 9/16/2014 | 00298306 | OEC BUSINESS SUPPLIES | 226.31 | | 9/16/2014 | 00298307 | PAYNE MANAGEMENT INC | 3,528.14 | | 9/16/2014 | 00298308 | PAYNE MANAGEMENT INC | 21,011.19 | | 9/16/2014 | 00298309 | PINNACLE DATA SYSTEMS LLC | 5,083.73 | | 9/16/2014 | 00298310 | PITNEY BOWES CREDIT CORP | 30,000.00 | | 9/16/2014 | 00298311 | PITTS AND SONS INC | 145.66 | | 9/16/2014 | 00298313 | RETIF OIL AND FUEL LLC | 150,445.99 | | 9/16/2014 | 00298314 | SABEL STEEL SERVICE | 811.00 | | 9/16/2014 | 00298315 | SEMMES WOMANS CLUB | 500.00 | | 9/16/2014 | 00298316 | SENIOR COMPANION PROGRAM OF MO | 9,492.85 | | 9/16/2014 | 00298317 | SHERIFFS FUND | 2,393.25 | | 9/16/2014 | 00298318 | SHI INTERNATIONAL CORP | 1,784.53 | | 9/16/2014 | 00298319 | SIGMA OFFICE SYSTEMS INC | 1,056.00 | | 9/16/2014 | 00298320 | SMITH ELECTRIC AND ASSOCIATES | 550.00 | | 9/16/2014 | 00298321 | SOUTHERN BUILDING STRUCTURES I | 150.00 | | 9/16/2014 | 00298322 | SOUTHERN GAS AND SUPPLY | 100.31 | | 9/16/2014 | 00298323 | SOUTHERN LIGHT LLC | 20,561.00 | | 9/16/2014 | 00298324 | SPEAKS AND ASSOC CONSULTING EN | 7,319.14 | |
9/16/2014 | 00298325 | SPROT PRINTER RIBBONS LLC | 44.10 | | 9/16/2014 | 00298326 | STUART C IRBY CO | 32.85 | | 9/16/2014 | 00298327 | SURETY LAND TITLE INC | 460.00 | | 9/16/2014 | 00298328 | SURETY LAND TITLE INC | 1,600.00 | | 9/16/2014 | 00298329 | T S WALL AND SONS | 7.12 | | 9/16/2014 | 00298330 | THOMPSON TRACTOR CO INC | 1,733.50 | | 9/16/2014 | 00298331 | THREADED FASTENER INC | 140.95 | | 9/16/2014 | 00298332 | TILLMAN, KIMBERLY | 200.98 | | 9/16/2014 | 00298333 | TNT CAR STEREO | 70.00 | | 9/16/2014 | 00298334 | TRACTOR AND EQUIPMENT CO | 1,147.29 | | 9/16/2014 | 00298335 | TRANE USA INC | 2,220.82 | | 9/16/2014 | 00298336 | TRAX TIRES INC | 64.80 | | 9/16/2014 | 00298337 | TRIPLE POINT INDUSTRIES LLC | 1,039.40 | | 9/16/2014 | 00298338 | TSA INC | 633.20 | | 9/16/2014 | 00298339 | TURNER SUPPLY CO | 108.45 | | 9/16/2014 | 00298340 | ULINE | 1,554.42 | | 9/16/2014 | 00298341 | VERIZON WIRELESS | 29.70 | | 9/16/2014 | 00298342 | WEAVER AND SONS INC, HOSEA O | 573,690.84 | | 9/16/2014 | 00298343 | WHITE, LINDA | 28.00 | | 9/16/2014 | 00298344 | WILDLIFE SOLUTIONS INC | 1,100.00 | | 9/16/2014 | 00298345 | WILSON DISMUKES INC | 619.85 | | 9/16/2014 | 00298346 | WITTICHEN SUPPLY CO INC | 202.64 | | 9/16/2014 | 00298347 | XEROX CORP | 873.88 | | 9/16/2014 | 00298348 | ZEP SALES AND SERVICE | 259.16 | | | Total Cla | ims Paid for General Invoices | \$ 8,496,546.22 | | 9/10/2014 | 00002247 | MOBILE CO EMPLOYEES RETIREMENT | 2,278.17 | | 9/4/2014 | | MOBILE CO PAYROLL ACCOUNT | 434,112.10 | | 9/5/2014 | 00004189 | MOBILE CO FEDERAL TAX ACCOUNT | 31,339.77 | | 9/10/2014 | 00004191 | MOBILE CO EMPLOYEES RETIREMENT | 74,262.43 | | 9/4/2014 | 00004328 | MOBILE CO PAYROLL ACCOUNT | 2,785.60 | | 9/5/2014 | | MOBILE CO FEDERAL TAX ACCOUNT | 193.85 | | | | | | | CHECK DATE | CHECK # | VENDOR | AMOUNT | |------------|-----------|--------------------------------|---------------------| | 9/10/2014 | 00004330 | MOBILE CO EMPLOYEES RETIREMENT | 534.68 | | 9/4/2014 | 00005809 | MOBILE CO PAYROLL ACCOUNT | 88,980.13 | | 9/5/2014 | 00005810 | MOBILE CO FEDERAL TAX ACCOUNT | 6,528.97 | | 9/10/2014 | 00005812 | MOBILE CO EMPLOYEES RETIREMENT | 17,034.59 | | 9/4/2014 | 00081572 | MOBILE CO PAYROLL ACCOUNT | 1,668,267.63 | | 9/5/2014 | 00081573 | MOBILE CO FEDERAL TAX ACCOUNT | 121,770.47 | | 9/10/2014 | 00081575 | MOBILE CO EMPLOYEES RETIREMENT | 322,155.94 | | | Total Cla | ims Paid for Treasury Division | \$
2,770,244.33 | | | | Total Claims Paid | \$
11,266,790.55 | Motion carried unanimously. ______ #### AGENDA #3 ## HOLD PUBLIC HEARING/FUND BALANCE REPORT-08/31/2014 President Hudson asked if any citizen of the County wanted an opportunity to be heard, for or against any item related to the Statement of Revenues, Expenditures and Changes in Fund Balance Report, for the period ending August 31, 2014. (Act No. 86-414) There was no response. ----- #### AGENDA #4 HOLD TEFRA PUBLIC HEARING/PROPOSED ISSUANCE OF TAX EXEMPT REVENUE BONDS/PUBLIC FINANCE AUTHORITY/GMF-ALABAMA HOUSING, LLC President Hudson asked if any citizen of the County wanted an opportunity to be heard, for or against the proposed issuance of tax-exempt revenue bonds by the Public Finance Authority for GMF-Alabama Housing, LLC, in an amount not to exceed \$28,000,000.00, to finance the costs of the acquisition, renovation and equipment of residential rental facilities projects. #### The following is a synopsis of the comments made: President Hudson said please explain the agenda item. Jay Ross, County Attorney, said for housing authorities to obtain a tax-exempt status for their own financing a public entity has to sponsor them. He said the TEFRA hearing was a process required by the Internal Revenue Service (IRS). Mr. Ross said it was no cost to the County and the developer has the option to have the public hearing held through Mobile County or the City of Mobile. He said the Commission was not legally obligated to hold a hearing, but it is a precedent for developers to receive the tax-exempt status. President Hudson said the Internal Revenue Service (IRS) requires a public entity to hold a TEFRA hearing for housing authorities seeking to obtain tax-exempt status for their own financing. Mr. Ross said yes and there is no liability to the County in any shape, form or fashion. #### (End of synopsis) President Hudson asked if any other speakers wanted an opportunity to give their comments. There was no response. _____ #### AGENDA #5 ADOPT RESOLUTION APPROVING ISSUANCE BY PUBLIC FINANCE AUTHORITY OF BONDS/GMF-ALABAMA HOUSING, LLC/RESIDENTIAL RENTAL FACILITIES PROJECTS Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board adopt the following resolution: WHEREAS, GMF-Alabama Housing, LLC (the "Borrower") has requested that Public Finance Authority (the "Authority") issue bonds (the "Bonds") in one or more series in an amount not to exceed \$28,000,000, a portion of which will be used to finance the costs of the acquisition, renovation and equipment of residential rental facilities for the Driftwood Homes Apartments located at 3900-3913 Martin Court, 1000-1120 Martinwood Lane and 3950-3959 Wood Drive in Mobile, Alabama (collectively the "Project"); and WHEREAS, the Project will initially be owned and operated by the Borrower; and WHEREAS, the Bonds or a portion thereof will be "private activity bonds" for purposes of the Internal Revenue Code of 1986, as amended (the "Code"); and WHEREAS, pursuant to Section 147(f) of the Code, prior to their issuance, private activity bonds are required to be approved by the "applicable elected representative" of a governmental unit having jurisdiction over the entire area in which any facility financed by such bonds is to be located, after a public hearing held following reasonable public notice; and WHEREAS, the members of the Mobile County Commission (the "Governing Body") are the applicable elected representatives of Mobile County, Alabama (the "County"); and WHEREAS, the Borrower has requested that the Governing Body approve the financing of the Project and the issuance of the Bonds in order to satisfy the public approval requirement of Section 147(f) of the Code and the requirements of Section 4 of the Amended and Restated Joint Exercise of Powers Agreement Relating to the Public Finance Authority, dated as of September 28, 2010 (the "Joint Exercise Agreement") and Section 66.0304(11)(a) of the Wisconsin Statutes; and WHEREAS, pursuant to Section 147(f) of the Code, the Governing Body or its designee has, following notice duly given in the form attached hereto as Exhibit A (the "TEFRA Notice"), held a public hearing regarding the financing of the Project and the issuance of the Bonds, and now desires to approve the financing and the issuance of the Bonds; and ## NOW, THEREFORE, BE IT RESOLVED BY THE COUNTY COMMISSION OF MOBILE COUNTY, ALABAMA AS FOLLOWS: Section 1. The above recitals are true and correct. Section 2. The form and publication of the TEFRA Notice is approved. $\,$ Section 3. The Governing Body hereby approves the issuance of the Bonds by the Authority for financing the Project. It is the purpose and intent of the Governing Body that this resolution constitute approval of the issuance of the Bonds by the applicable elected representative of the governmental unit having jurisdiction over the area in which the Project is located, in accordance with Section 147(f) of the Code and Section 66.0304(11)(a) of the Wisconsin Statutes and Section 4 of the Joint Exercise Agreement. Section 4. The officers of the County are hereby authorized and directed, jointly and severally, to do any and all things and to execute and deliver any and all documents that they deem necessary or advisable in order to carry out, give effect to and comply with the terms and intent of this resolution and the financing approved hereby. Section 5. The approval of the issuance of the Bonds does not constitute an endorsement to a prospective purchaser of the Bonds of the creditworthiness of the Project or the Borrower. THE BONDS DO NOT CONSTITUTE A DEBT OF THE STATE OF ALABAMA OR ANY POLITICAL SUBDIVISION OR ANY AGENCY THEREOF, INCLUDING MOBILE COUNTY, OR A PLEDGE OF THE FAITH AND CREDIT OF THE STATE OF ALABAMA OR ANY POLITICAL SUBDIVISION OR ANY SUCH AGENCY, INCLUDING MOBILE COUNTY. ADOPTED by the Mobile County Commission at the meeting of said body held on the 19th day of September, 2014. By: \s\Connie Hudson Chairman Motion carried unanimously. ______ #### AGENDA #6 APPROVE AMENDMENT/PROFESSIONAL SERVICES AGREEMENT/SEQUOIA CONSULTING GROUP, INC. #### The following is a synopsis of the comments made: President Hudson said the agenda item supporting documentation in their Agenda Administration Binder did not provide any details of the services. John Pafenbach, County Administrator, said Sequoia Consulting Group, Inc. prepares an indirect cost plan to determine the per diem rate for various services. He said for example, the determined indirect cost per diem rate for the Metro Jail and the James T. Strickland Youth Center, the County charges to the City of Mobile. He said Sequoia Consulting Group, Inc. also provides data to allow the County to bill the State of Alabama for indirect cost determined at the Department of Investigation & Recovery. Mr. Pafenbach said Sequoia Consulting Group, Inc. identifies indirect costs of County programs used by government entities. Commissioner Ludgood said the amendment did not restate the purpose that was included in the original agreement. Commissioner Carl asked if the dates of service were changing to extend their services through 2015? Mr. Pafenbach said yes and there was no change in the #### (End of synopsis) Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve an amendment to the professional services agreement with Sequoia Consulting Group, Inc. for the indirect cost plan to change dates of service, with no change in compensation, and authorize the
President of the Commission to execute the amendment to the agreement on behalf of Mobile County. Motion carried unanimously. _____ #### AGENDA #7 AUTHORIZE DISTRIBUTION/ALABAMA STATE EXECUTIVE COMMUNITY SERVICE GRANT FUNDS/APPROVE RESCINDING ACTION ON AGENDA ITEM #22/NOVEMBER 14, 2011 MINUTES AND ON AGENDA ITEM #17/NOVEMBER 28, 2011 MINUTES #### The following is a synopsis of the comments made: John Pafenbach, County Administrator, said the second group of entities listed failed to provide appropriate documentation for the award of funds. He said they want to rescind distribution to those entities and redirect those funds to another group of entities. Commissioner Carl asked who selected the first group of entities? Mr. Pafenbach said Representative David Sessions. Commissioner Ludgood asked was the County administering those funds for the Alabama State Executive Community Service? Mr. Pafenbach said yes. #### (End of synopsis) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize distribution of the Alabama State Executive Community Service grant funds in the amount of \$9,000.00 to the entities listed below; and approve rescinding action on Agenda Item #22, in the November 14, 2011 Minutes and on Agenda Item #17, in the November 28, 2011 Minutes, to the second group of entities listed, as follows: | Entities Receiving Distribution: | | |---|------------| | Fowl River Civic Association | \$2,000.00 | | Citizens for Better Grand Bay | \$2,000.00 | | • Bayou La Batre Library | \$1,000.00 | | • City of Bayou La Batre | \$1,500.00 | | • Theodore High School Football | \$2,500.00 | | Entities Rescinding Action on: | | | • Boykin Athletic Park | \$2,000.00 | | • Coden Community House | \$1,000.00 | | • Theodore Athletic Association | \$2,000.00 | | • St. Elmo-Irvington Fire | \$4,000.00 | Motion carried unanimously. _____ #### AGENDA #8 # APPROVE APPLICATION OF JJB PETRO LLC/LIQUOR LICENSE Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the application of JJB Petro LLC, for off premises retail beer license, JJB Petro, 10178 Old Pascagoula Road, Unit B, Grand Bay, Alabama 36541. (District 3) Motion carried unanimously. ______ #### AGENDA #9 # APPROVE APPLICATION OF ISSA JAMAL DEIFALLAH/LIQUOR LICENSE Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the application of Issa Jamal Deifallah, for off premises retail beer and table wine license, Smart Mart, 1350 Schillinger Road North, Semmes, Alabama 36575. (District 2) Motion carried unanimously. #### AGENDA #10 APPROVE PERSONAL PROPERTY AUDIT SERVICES AGREEMENT/TAX MANAGEMENT ASSOCIATES, INCORPORATED/REVENUE COMMISSION #### The following is a synopsis of the comments made: Commissioner Carl said please explain what was being audited. Martha Durant, Chief Staff Attorney, said they are auditing payments of personal property taxes. #### (End of synopsis) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve a personal property audit services agreement with Tax Management Associates, Incorporated, for the period October 1, 2014 through September 30, 2015, for the Revenue Commission; to be paid on a sliding scale per-audit fee, from the Reappraisal Budget, and authorize the President of the Commission to execute the agreement on behalf of Mobile County. Motion carried unanimously. _____ #### AGENDA #11 APPROVE RENEWAL/PROFESSIONAL SERVICES CONTRACT/LYNN YONGE, M.D./PROVIDE MEDICAL CARE FOR JUVENILES/JAMES T. STRICKLAND YOUTH CENTER #### The following is a synopsis of the comments made: Commissioner Ludgood said Detention Subsidy Funds and the State of Alabama Department of Youth Services (DYS) grants are shrinking. She asked Geoffrey Tynan of the James T. Strickland Youth Center did he know if those monies are coming in? Mr. Tynan said they already have the money. President Hudson asked how are they funding the professional services contracts with Lynn Yonge and Susan J. Lee, Agenda Item #12? John Pafenbach, County Administrator, said through the General Funds account. (End of synopsis) Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve renewal of a professional services contract with Lynn Yonge, M.D., to provide medical care for juveniles in the amount of \$32,000.00, for the period October 1, 2014 through September 30, 2015, for the James T. Strickland Youth Center; to be paid from the General Fund Account, and authorize the President of the Commission to execute the contract on behalf of Mobile County. #### AGENDA #12 APPROVE RENEWAL/PROFESSIONAL SERVICES CONTRACT/SUSAN J. LEE, M.S., R.D., L.D./PROVIDE FOOD SERVICE MANAGEMENT CONSULTING SERVICES/JAMES T. STRICKLAND YOUTH CENTER Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve renewal of a professional services contract with Susan J. Lee, M.S., R.D., L.D., to provide food service management consulting services at a flat rate of \$60.00 per hour, not to exceed \$7,000.00, for the period October 1, 2014 through September 30, 2015, for the James T. Strickland Youth Center; to be paid from the General Fund Account, and authorize the President of the Commission to execute the contract on behalf of Mobile County. Motion carried unanimously. Motion carried unanimously. #### AGENDA #13 APPROVE RENEWAL/PROFESSIONAL SERVICES AGREEMENT/PETER ROSTEN/PROVIDE COMPUTER, NETWORKING AND IT SERVICES/JAMES T. STRICKLAND YOUTH CENTER Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve renewal of a professional services agreement with Peter Rosten, to provide computer, networking and IT services in the amount of \$70,000.00, for the period October 1, 2014 through September 30, 2015, for the James T. Strickland Youth Center; to be paid from Detention Subsidy Funds, and authorize the President of the Commission to execute the agreement on behalf of Mobile County. _____ #### AGENDA #14 APPROVE RENEWAL/PROFESSIONAL SERVICES CONTRACT/ LIFELINES/FAMILY COUNSELING CENTER OF MOBILE, INC./ PROVIDE ASSISTANCE TO AT RISK YOUTH AND THEIR FAMILIES/JAMES T. STRICKLAND YOUTH CENTER Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve renewal of a professional services contract with Lifelines/Family Counseling Center of Mobile, Inc., to provide assistance to at risk youth and their families in the amount of \$83,836.00, for the period October 1, 2014 through September 30, 2015, for the James T. Strickland Youth Center; to be paid from Detention Subsidy Funds, and authorize the President of the Commission to execute the contract on behalf of Mobile County. Motion carried unanimously. Motion carried unanimously. ______ #### AGENDA #15 APPROVE RENEWAL/PERFORMANCE CONTRACT/ THE BRIDGE, INC./TO OPERATE TRANSITIONS PROGRAM/ JAMES T. STRICKLAND YOUTH CENTER/STATE OF ALABAMA DEPARTMENT OF YOUTH SERVICES (DYS) GRANT AWARD Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve renewal of a performance contract with The Bridge, Inc., to operate the Transitions Program in the amount of \$1,008,988.00, for the period October 1, 2014 through September 30, 2015, for the James T. Strickland Youth Center; to be paid from the State of Alabama Department of Youth Services (DYS) Grant Award, and authorize the President of the Commission to execute the contract on behalf of Mobile County. Motion carried unanimously. #### AGENDA #16 ADOPT RESOLUTION APPROVING REQUEST/COUNTY GARAGE/ DISPOSE OF VEHICLES FROM FIXED ASSETS INVENTORY LIST, DECLARE AS SURPLUS PROPERTY, AND AUTHORIZE ITEMS TO BE DISPOSED OF BY LAWFUL MEANS #### The following is a synopsis of the comments made: John Pafenbach, County Administrator, said the agenda item was worded incorrectly. He said the request is to declare those vehicles as surplus and authorize the County Garage to dispose of those vehicles by lawful means. Commissioner Carl asked if a Volunteer Fire Department could have access to purchase one of those vehicles and if so, who would determine the price? John Pafenbach said the County Garage determines the price of those vehicles. He said he would have to check the law if a Volunteer Fire Department could buy County vehicles other than through GOVDEALS.COM. Jay Ross, County Attorney, said a Volunteer Fire Department could buy a vehicle from the County Garage without going through GOVDEALS.COM. #### (End of synopsis) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board adopt the following resolution: WHEREAS, the Mobile County Commission has control of all property belonging to the county and is authorized by state law to dispose of the same by order entered upon its minutes; and WHEREAS, the County presently owns twenty (20) vehicles described on attached list marked as *Exhibit "A", which are no longer usable and therefore no longer needed; NOW, THEREFORE, be it resolved by the Mobile County Commission that the twenty (20) vehicles shown on the attached list marked as *Exhibit "A" be, and they are hereby declared SURPLUS and, where applicable, removed from the fixed asset list, to be disposed of by lawful means. It is further DIRECTED that a copy of this resolution be entered upon the minutes of the regular meeting of the Mobile County Commission convened on this $19^{\rm th}$ day of September, 2014. #### *Exhibit "A" on file in Administrator's Office Motion carried unanimously. ______ #### AGENDA #17 APPROVE RECOMMENDATION/BOARD OF REVIEW/JUNK ORDINANCE HEARING/CITATION Upon the request of Commissioner Carl, the Commission held this item over for further review. #### AGENDA #18 ACCEPT GRANT AWARD/CORPORATION FOR NATIONAL & COMMUNITY SERVICE (CNCS)/FOSTER GRANDPARENT PROGRAM #### The following is a synopsis of the comments made: Commissioner Carl asked if the ninety-one thousand seven hundred four dollars (\$91,704.00)
was already in the County's budget? John Pafenbach said yes. #### (End of synopsis) Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board accept a grant award from the Corporation for National & Community Service (CNCS), for the Foster Grandparent Program for the period September 30, 2014 through June 30, 2015, in the amount of \$258,797.00, with a local match of \$91,704.00. Motion carried unanimously. _____ #### AGENDA #19 ACCEPT SUBGRANT AWARD #15-SP-CP-004/ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS (ADECA)/COMMUNITY TRAFFIC SAFETY PROGRAM (C.T.S.P.) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board accept the Subgrant Award #15-SP-CP-004, from the Alabama Department of Economic and Community Affairs (ADECA), for the Community Traffic Safety Program (C.T.S.P.), in the amount of \$137,549.00, for the period October 1, 2014 through September 30, 2015, with a local in-kind match of \$6,000.00. Motion carried unanimously. _____ #### AGENDA #20 ACCEPT SUBGRANT AWARD #15-SP-PT-004/ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS (ADECA)/ SELECTIVE TRAFFIC ENFORCEMENT PROGRAM (S.T.E.P.) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board accept the Subgrant Award #15-SP-PT-004, from the Alabama Department of Economic and Community Affairs (ADECA), for the Selective Traffic Enforcement Program (S.T.E.P.), in the amount of \$176,000.00, for the period October 1, 2014 through September 30, 2015, with no local match. Motion carried unanimously. #### AGENDA #21 ACCEPT SUBGRANT AWARD #15-HS-K8-004/ ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS (ADECA)/DRIVE SOBER OR GET PULLED OVER LAW ENFORCEMENT CAMPAIGN Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board accept the Subgrant Award #15-HS-K8-004, from the Alabama Department of Economic and Community Affairs (ADECA), for the Drive Sober or Get Pulled Over Law Enforcement Campaign, in the amount of \$26,660.00, for the period August 21, 2015 through September 7, 2015, with no local match. Motion carried unanimously. ______ #### AGENDA #22 ACCEPT GRANT AWARD/ALABAMA DEPARTMENT OF YOUTH SERVICES/FY 2014 FUNDS AND FY 2015 FUNDS/MOBILE COUNTY TRANSITIONS CONTINUING CARE PROGRAM/JAMES T. STRICKLAND YOUTH CENTER Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board accept a grant award from the Alabama Department of Youth Services, in the amounts of \$455,000.00 FY 2014 funds and \$500,000.00 FY 2015 funds, for the continued funding of the Mobile County Transitions Continuing Care Program, for the period October 1, 2014 through September 30, 2015, for the James T. Strickland Youth Center. Motion carried unanimously. #### AGENDA #23 ## ADOPT RESOLUTION APPROVING FY 2015 BUDGET ## The following is a synopsis of the comments made: Commissioner Carl made a motion that the Commission hold the agenda item over for two (2) weeks. He said he was working with John Pafenbach, County Administrator, to figure out an amount per hour, but they have had a breakdown in their communication and he wanted to get it done. Commissioner Carl said he could not address every issue concerning the cost-of-living increase proposed in the FY 2015 Budget. He said employees last pay raise was in 2007 and since then; postage stamps have increased twenty cents (0.20¢) more, a dozen eggs were twenty-eight percent (28%) more, a loaf of bread was sixty-five percent (65%) more, a gallon of gas was thirty-eight percent (38%) higher and a movie ticket was sixty-seven percent (67%) more. Commissioner Carl said the Mobile County Merit System was broken and he did not know how to fix it. He said in 2013, he proposed the idea of restructuring some of the departments in how they pay their employees, but no one wanted to talk about it. Commissioner Carl said during the last month before adopting a budget, everyone starts dumping all kinds of stuff on the Finance Department and hammering them about doing a horrible job. He said he asked a County employee to give him an example of what was wrong with the Mobile County Merit System. Commissioner Carl said the employee wrote, "For a company to run efficiently it was important for the management to recognize the value of its most invaluable asset, its people. She said when employees are appreciated they continue to work harder and it was difficult to work diligently year-in and year-out for a company that did not compensate accordingly. She said employees, who do a bare minimum of work received the same merit raises equally across the board without any repercussion as employees who worked over and beyond their duties, so what was the point. She said it was time to grant employees a pay raise, but it should not be equally across the board, it should be on a case by case basis according to their immediate supervisor's evaluation and not solely on a satisfactory service rating for the past two (2) years. She said the major factors for merit raises should be primarily, performance and secondarily, longevity. She said the Mobile County Merit System that was currently in place did not address either one of those factors. She said merit raises were paid according to what was over in the budget." Commissioner Carl said the management staff needed to be required to grade their employees' performance, he said it would be a valuable tool to filter out bad employees and show appreciation for hard working employees. Commissioner Carl said employees should get a one dollar (\$1.00) per hour pay increase for enduring seven (7) years of working without any pay raises. He said he submitted a list of programs to the Commissioners for cutting out of the budget, but he has not received their response. Commissioner Carl said he discussed with Mr. Pafenbach, who was to speak to the other Commissioners about finding one dollar (\$1.00). He said he hopes the Commission will hold this item over for two (2) more weeks to give him a chance to find extra money to help employees. Commissioner Ludgood said the cost of everything was going up. She said the Commission was living on the same dollars and in some instances, declining dollars. Commissioner Ludgood said if she made a motion today to increase gross receipt taxes for additional revenues to deal with the rising costs, she said it would be hard pressed to get a second motion. Commissioner Ludgood said they have a finite pile of money and there was no lost money to find, the pot was slowly shrinking. She said the Finance staff had gone through and cut everything they could to get to this point. Commissioner Ludgood said they would never get to a place where the majority of County employees would feel their pay scale was fair. She said their resources were limited and they could only do their best. Commissioner Ludgood said she was fully aware that it has been seven (7) years since County employees had a pay raise and those seven (7) years have affected people who earned eighty thousand dollars (\$80,000.00) per year and those who earned twenty thousand dollars (\$20,000.00) per year. She said she did not see any reason to wait because nothing would change they would only kick the can further down the road. She said it was a difficult decision and she wished they could do more, but every single year they must find two million dollars (\$2,000,000.00) to cover whatever they decide on this year. Commissioner Ludgood said employees will anticipate another pay raise next year and the Commission would need an additional two million dollars (\$2,000,000.00) of brand new money. She said she supports the hourly rate because it proportionately helped employees who earned thirty-five thousand dollars (\$35,000.00) or less. Commissioner Ludgood said money shrinks as time goes on and she knows it does not feel good, but they could not take money from another place. She said if they go to the Sheriff where most of the money is, they could not take it from his Department. Commissioner Ludgood said if they were to shift money, someone else would suffer. She said she was sorry, she wished for it to be better, she wished it could be different, but it is not. Commissioner Ludgood said it is what it is and there is nothing to gain by waiting. President Hudson said she agreed with Commissioner Ludgood's assessment that to wait was only kicking the can further down the road. She said their total focus over the past weeks was finding a way to give employees a pay raise. President Hudson said they could not give employees a raise on money that was not in the budget and the pay raise could not come from one-time capital funds it has to be recurring funds because they would need it year after year. She said they did their very best; it was not as much as they wanted, but it was what they had. President Hudson said it was a personal struggle for her to decide which pay raise method was best, the fifty-nine cents $(0.59\ensuremath{\,^\circ})$ per hour or the two and one-half percent (2.50%) and the additional two and one-half percent (2.50%). She said employees who earned twenty-five thousand dollars (\$25,000.00) per year or more were typically the ones who have many years of service with the County and a higher level of responsibilities. Commissioner Hudson said for those employees to receive a smaller percentage of the pay raise was to penalize them for their years of service and their increased responsibilities. President Hudson said two and one-half percent (2.50%) and the additional two and one-half percent (2.50%) was a fair approach for all County employees. She said employees who earned twenty-five thousand dollars (\$25,000.00) per year or more would actually make less than a five percent (5.00%) raise at the end of the year. President Hudson said it was a matter of fairness and it was a tough decision. She said the fifty-nine cents (0.59¢) per hour pay raise was not her preference, but she would not vote against the budget if the
Commission's majority chose it. President Hudson said the Commission would vote today, they are not going to find any money under a rock, so there was no point in waiting. She said they have done the process of due diligence. Motion died for lack of second. Lieutenant Paul Burch, Mobile County Sheriff's Department, (shouted out from the audience, without being recognized by the Chair) said a pay increase for County employees would not be a concern for this current Commission after the next election year. Commissioner Carl said they have a bond issue coming up that would generate one million five hundred thousand dollars (\$1,500,000.00) cash flow into the General Fund Account. Michelle Herman said the refunding would generate savings back into the Special Revenue Tax Account. She said it was not General Fund money. Commissioner Carl asked if it would come back into the General Fund? Ms. Herman said no. Commissioner Carl asked how much was it? Ms. Herman said they have projected a savings of approximately one million dollars (\$1,000,000.00) and it accrues in the Special Highway Tax Funds that supports the Pay-As-You-Go Program Fund and any debt issued out of that account. She said it would not affect the General Fund at all. Commissioner Carl asked if they could move that one million dollars (\$1,000,000.00) to benefit the payroll account? Ms. Herman said no, it was extremely restricted. Commissioner Carl said if this bond issue was the one they discussed to be paid and then they would obtain a new one. Ms. Herman said they discussed a new bond issue out of the General Fund and connection with the Capital Improvement Plan. Commissioner Carl said they were going to get a little bit out of debt and then go back in debt a bunch. Ms. Herman said the debt of the new bond issue reduces the General Fund approximately two million dollars (\$2,000,000.00). She said it allowed them to cover the shortfall they had last year and to budget in the two and one-half percent (2.50%) pay increase for employees. Commissioner Carl said okay. President Hudson said they have received numerous feedback from the Sheriff's Department and she appreciates their concerns. She said there were other resources to obtain funds and the Sheriff could use any of those funds that were at his disposal, whether it is pistol permit money or whatever. President Hudson said they have asked the Sheriff a number of times about the money available from those other resources. She said its hundreds of thousands of dollars, but they cannot get that information. President Hudson said the Sheriff's Department purchased an airplane and has a capital project underway with a dome facility on Schillinger Road. President Hudson said if the Sheriff was unhappy about the amount of money his department receives, he could apply his funds from those other resources in that direction. Lieutenant Burch said he was not only speaking on behalf of the Sheriff's Department, but his concern was for every County employee and the Commissioners could do better than what they were doing. He said the Commissioners have woken up a sleeping giant. President Hudson said the Commissioners were doing their very best. She said they only have a certain amount available to them and they put it toward services that were fundamental for elected officials to provide. President Hudson said she would be surprised if anyone could sit in their position and do better under the current circumstances. Helene Poling, Corrections Officer, asked what happened to the savings from the change to the new health care insurance? President Hudson said it was going toward the two and one-half percent (2.50%) and the additional two and one-half percent (2.50%) pay raise or the fifty-nine cents (0.59¢) pay raise, whichever one the Commission approves today. She said the budget resolution has the fifty-nine cents (0.59¢) per hour pay raise, but it would require approval by the Mobile County Personnel Board. She said if the Mobile County Personnel Board does not act on it or delay its action, then the two and one-half percent (2.50%) and the additional two and one-half percent (2.50%) would go into effect the first pay period of October, 2014. Mr. Pafenbach said the pay increase would be affective the first full pay period beginning October 11, 2014. President Hudson made a motion to strike out the language in the budget resolution concerning the fifty-nine cents $(0.59\colon)$ per hour pay increase and that it only include the language of the two and one-half percent $(2.50\colon)$ and the additional two and one-half percent $(2.50\colon)$ pay increase. Motion died for lack of a second. Commissioner Carl made a motion to approve the fifty-nine cents (0.59¢) per hour pay raise in FY 2015 Budget, seconded by Commissioner Ludgood. President Hudson asked if the motion was including the original language in the resolution? Commissioner Carl said correct. #### (End of synopsis) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board adopt the following resolution approving the fifty-nine cents $(0.59\column{tabular}{c})$ pay increase in the FY 2015 Budget: WHEREAS, it is the desire of the Mobile County Commission to adopt a budget for the operation of the Mobile County government, including the General Fund and the Road and Bridge Fund; and WHEREAS, it is also the intention of the Commission to make certain appropriations and approve contracts necessary to expend funds authorized in the budget; and WHEREAS, it is also the intention of the Commission to increase the compensation of all employees, including those within and without the classified service, and also including those elected officials whose compensation is the subject of §11-2A-1, et seq., Code of Alabama, to be paid in accordance with said statutes, as follows: A cost-of-living increase of \$0.59/hour, effective October 11, 2014, contingent upon approval of such increase for classified employees by the Mobile County Personnel Board on or before October 11, 2014; and, if not so approved, a cost-of-living increase of 2.5%, effective October 11, 2014, and an additional cost-of-living increase of 2.5%, effective April 11, 2015; NOW, THEREFORE, BE IT RESOLVED, that the County Commission does hereby adopt the following budget for the various County funds for the budget year October 1, 2014, through September 30, 2015; and - BE IT FURTHER RESOLVED, that the Commission does hereby approve the various appropriations and contract amounts budgeted to be contracted for and appropriated to the various agencies without further action of the County Commission; and - BE IT FURTHER RESOLVED, that the President of the Commission is hereby authorized to sign these various contracts and the County Administrator is also authorized to attest the same; and - BE IT FURTHER RESOLVED, that no further action shall be required of the Commission to authorize expenditures or appropriations pursuant to any contract or appropriation adopted and approved pursuant to said budget and this resolution; and | Mobile County Commission
Fiscal Year 2014-15
Approved Budget | | | | | | | |--|------------|-------------|--------------|---|-------------------------|---| | • | Carryover* | Revenues | Expenditures | Net
Operating
Transfers
In/(Out) | Increase/
(Decrease) | | | General Fund | | 123,177,914 | 121,468,798 | (1,709,116) | | | | Tobacco Tax Fund | 25,381 | 4,986,850 | 3,995,052 | (1,017,179) | | | | Gasoline Tax Fund | | 1,924,500 | 5,556,020 | 3,631,520 | | | | Public Bldg R&B Fund | | 16,384,915 | 16,384,915 | | | | | Public Hwy & Traffic Fund | | 1,241,800 | | (1,241,800) | | | | RRR Gasoline Tax Fund | 4,600,000 | 2,469,500 | 7,069,500 | | | | | Reappraisal Fund | | 7,429,259 | 7,429,259 | | | | | Indigent Care Fund | | 1,354,863 | 1,354,863 | | | | | Special Grant Funds | | 815,284 | 1,151,859 | 336,575 | | | | Total General and | | | | | | | | Special Revenue Funds | 4,625,381 | 159,784,885 | 164,410,266 | | | | | | | | | | | | | County Improvement Fund | 2.500.000 | 1.002.000 | 3,502,000 | | | | | Special Hwy Tax Fund | 2,550,000 | 28,317,076 | 5,947,990 | | 22,369,086 | # | | TOTALS | 7.125.381 | 189 103 961 | 173.860.256 | | 22.369.086 | | #### Revenues and Other Sources | GENERAL FUND | Revenue / Resources | |---|---------------------| | Carryover | | | Property Taxes-Real Property | 22,969,471 | | Property Taxes-Motor Vehicles | 3,190,000 | | Property Taxes-Revenue Commissioner Supernumerary | 30,361 | | Property Taxes- Revenue Commissioner Salary | 109,466 | | Property Taxes License Commissioner Salary | 111,376 | | Property Taxes License Commissioner Supernumerary | 79,698 | | Land Redemptions | 200,000 | | Payment in Lieu of Taxes | 40,000 | | Sales Taxes | 52,545,000 | ^{*} Funds carried over from prior year #Funds accumulation for the Pay-As-You-Go program. The Pay-as-You-Go projects are not included in the annual budget because of the multi year nature of these projects | Sales Taxes Motor Vehicles | 575,000 | |---|-----------| | Sales Taxes Boats | 60,000 | | County Lodging Tax | 2,100,000 | | County Table Wine Tax | 22,400 | | Racing Commission Distributions | 9,000 | | Local Cable Tax | 584,000 | | Mortgage Filing Tax | 1,100,000 | | Deed Filing Tax | 250,000 | | Mineral Filing Tax | 400 | | Business Privilege License | 500,000 | | Solid Waste Permits | 13,000 | | Junkyard License Fees | 5,500 | | • | | | Building Permits Manufactured Hames | 600,000 | | Manufactured Homes | 130,000 | | Drivers License Act 2006-554 | 15,000 | | Forfeited Bail | 46,000 | | ABC Store Profits | 8,000 | | ABC Board Licenses | 187,000 | | State Beer Tax | 112,000 | | State Sales Tax | 19,151 | | Business Privilege Tax- State | 564,000 | | Corporate Shares
Replacement State | 411,000 | | Oil & Gas Regular | 1,375,000 | | Oil & Gas Offshore | 30,000 | | Investigation & Recovery Circuit Court | 900,000 | | Elections | 691,778 | | Board of Voter Registrars | 40,000 | | Community Subsidy-Youth Center | 367,340 | | Special Program Revenue Youth Center | 1,040,634 | | | | | Metro Jail-Federal | 1,250,000 | | Federal Payments in Lieu of Tax | 20,000 | | City of Mobile Government Plaza | 2,453,566 | | Metro Jail Social Sec Incentive | 2,000 | | Strickland Youth Center Social Sec. Incentive | 70,000 | | City of Mobile - Metro Jail | 8,122,741 | | City of Mobile - Youth Center | 2,866,250 | | City of Semmes-Sheriff | 610,935 | | Circuit Court Fees | 220,000 | | Alt Senten Act 98-298 Circuit | 73,000 | | Community Corrections Fees | 300,000 | | Domestic Relations Court Fees | 50,000 | | District Court Fees | 220,000 | | Alt Senten Act 98-298 – District | 200,000 | | Juvenile Court Fees | 13,000 | | Juvenile Supervision Fees | 10,000 | | Probate Judge Fees | 1,400,000 | | Revenue Comm. Fees Standard | 8,300,000 | | | | | Revenue Comm. Fees School | 1,400,000 | | License Comm. Fees | 2,600,000 | | Sheriff Fees | 9,500 | | Sheriff Bingo Permits | 1,500 | | Sheriff Sex Offender Fees | 7,000 | | Animal Shelter Fees | 37,000 | | Chickasabogue Park Fees | 160,000 | | West Mobile County Park Fees | 77,000 | | River Delta Marina Fees | 200,000 | | Commission on Pay Telephones | 440,000 | | Video Franchise Fees | 240,000 | | Interest Revenue | 200,000 | | Rental-Building and Land | 25,000 | | . | _3,300 | | Rental-Agricultural Center Rental Snack/ Drink Machines Rental-Eight Mile Center Rental-Michael Square Center Rental ATM Agreement | 12,800
7,200
50,000
9,000 | |--|---| | Rental Theodore Oaks | 84,600 | | Rental-Parking Garage | 100,000 | | Sale of Fixed Assets | 35,000 | | Supernumerary Contribution-Circuit Judge | 7,047 | | Beer Tax Admin Cost | 82,700 | | Gasoline Admin Cost | 15,000 | | Oil Leases | 4,500 | | Indirect Cost Recovery | 135,000 | | Natural Gas Leases | 5,000 | | Miscellaneous | 30,000 | | Wildericous | 00,000 | | General Fund Total Revenue (& Carryover) | 123,177,914 | | TOBACCO TAX FUND | Revenue / Resources | | Carry Over | 25,381 | | 4 Cent County Cigarette Tax | 1,075,000 | | 5 Cent County Cigarette Tax | 1,775,000 | | 6 Cent County Cigarette Tax | 2,100,000 | | Interest Revenue | 850 | | Cigarette Tax Admin Costs | 36,000 | | Total Revenue (& carryover) | 5,012,231 | | GASOLINE TAX FUND | Revenue / Resources | | Carry Over | | | State Gasoline Tax | 4 000 000 | | | 1,900,000 | | Interest Revenue | 500 | | Interest Revenue Sales of Maps & Publications | 500
4,000 | | Interest Revenue | 500 | | Interest Revenue Sales of Maps & Publications | 500
4,000 | | Interest Revenue Sales of Maps & Publications Miscellaneous | 500
4,000
20,000 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE | 500
4,000
20,000
1,924,500 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over | 500
4,000
20,000
1,924,500
Revenue / Resources | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND Carry Over | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000
16,384,915
Revenue / Resources | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND Carry Over Motor Vehicle Lic & Reg Out of State | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000
16,384,915
Revenue / Resources | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND Carry Over Motor Vehicle Lic & Reg Out of State Motor Vehicle Lic & Reg Fees-Base Amt | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000
16,384,915
Revenue / Resources
512,000
609,000 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND Carry Over Motor Vehicle Lic & Reg Out of State Motor Vehicle Lic & Reg Fees-Base Amt License Commissioner Fees | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000
16,384,915
Revenue / Resources
512,000
609,000
120,500 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND Carry Over Motor Vehicle Lic & Reg Out of State Motor Vehicle Lic & Reg Fees-Base Amt | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000
16,384,915
Revenue / Resources
512,000
609,000 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income
Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND Carry Over Motor Vehicle Lic & Reg Out of State Motor Vehicle Lic & Reg Fees-Base Amt License Commissioner Fees | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000
16,384,915
Revenue / Resources
512,000
609,000
120,500 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND Carry Over Motor Vehicle Lic & Reg Out of State Motor Vehicle Lic & Reg Fees-Base Amt License Commissioner Fees Interest Revenue | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000
16,384,915
Revenue / Resources
512,000
609,000
120,500
300 | | Interest Revenue Sales of Maps & Publications Miscellaneous Total Revenue (& carryover) PUBLIC BUILDING ROAD & BRIDGE Carry Over Property Taxes - Real Property Property Taxes - Motor Vehicle Land Redemptions County Gasoline Tax Corporate Shares Replace-State County Engineer Salary Interest Income Total Revenue (& carryover) PUBLIC HIGHWAY & TRAFFIC FUND Carry Over Motor Vehicle Lic & Reg Out of State Motor Vehicle Lic & Reg Fees-Base Amt License Commissioner Fees Interest Revenue | 500
4,000
20,000
1,924,500
Revenue / Resources
13,449,805
1,875,000
150,000
565,000
237,500
106,610
1,000
16,384,915
Revenue / Resources
512,000
609,000
120,500
300 | | Oil & Gas Trust Fund | 1,000,000 | |----------------------------------|---------------------| | Interest Revenue | 2,000 | | Total Revenue | 3,502,000 | | RRR GASOLINE TAX FUND | Revenue / Resources | | Carryover | 4,600,000 | | MV Lic & Reg Fees-Addl Amt | 675,000 | | State Gasoline Tax | 1,100,000 | | Petroleum Inspection Fee | 112,000 | | Additional Excise Tax Fuel | 30,500 | | State Gasoline Tax - Five Cents | 550,000 | | Interest Revenue | 2,000 | | Total Revenue (& carryover) | 7,069,500 | | REAPPRAISAL WARRANT FUND | Revenue / Resources | | Reappraisal Update | 7,359,259 | | Interest Revenue | 20,000 | | Sale of Fixed Assets | 50,000 | | Miscellaneous | | | Total Revenue | 7,429,259 | | INDIGENT CARE | Revenue / Resources | | Oil & Gas – Regular | 1,354,363 | | Oil & Gas – Offshore | | | Interest Revenue | 500 | | Total Revenue | 1,354,863 | | SENIOR COMPANION GRANT | Revenue / Resources | | Senior Companion Grant | 320,412 | | Total Revenue | 320,412 | | RSVP GRANT | Revenue / Resources | | RSVP Grant | 57,500 | | Total Revenue | 57,500 | | CHILD ADVOCACY GRANT | Revenue / Resources | | Child Advocacy Grant Program | 178,575 | | Total Revenue | 178,575 | | | | | FOSTER GRANDPARENT GRANT | Revenue / Resources | | Foster Grandparent Grant | 258,797 | | Total Revenue | 258,797 | | SPECIAL HIGHWAY TAX FUND | Revenue / Resources | | Property Taxes Real Property | 24,221,076 | | Property Taxes Motor Vehicle | 3,250,000 | | Corporate Shares Replace-State | 446,000 | | Land Redemptions | 220,000 | | Interest Revenue | 180,000 | | Total Revenue | 28,317,076 | | | | | Grand Total Revenue (&Carryover) | 196,229,342 | # **Functional Budget** | Law & Order | | |--------------------------------------|---------------| | Department | Budget | | Sheriff's Office | 20,411,752.00 | | Sheriff's Metro Jail & Min. Security | 21,842,371.00 | | Youth Center Administration | 4,573,608.00 | | Youth Center Juv Treatment | | | Program | 1,407,974.00 | | District Attny-Administration | 1,579,503.00 | | Circuit Court I&R Division | 1,367,193.00 | | Community Corrections Center | 1,458,720.00 | | Circuit Court Judges | 362,954.00 | | Youth Center Child Nutrition | 601,398.00 | | Accounts Clerk Office | 227,308.00 | | District Court Judges | 63,098.00 | | Child Advocacy Grant Program | 223,220.00 | | Circuit Court Other | 35,863.00 | | Total Law & Order | 54,154,962.00 | # Road & Bridge | Department | Budget | |-------------------------|---------------| | R&B Construction | 2,467,881.00 | | County Engineer | 3,429,051.00 | | R&B Camp 1 | 3,704,690.00 | | R&B Camp 2 | 4,556,819.00 | | R&B Camp 3 | 3,730,073.00 | | Infrastructure Projects | 3,502,000.00 | | RRR Projects | 7,069,500.00 | | Traffic Engineering | 2,225,448.00 | | County Shop | 1,826,973.00 | | Total Road & Bridge | 32,512,435.00 | # **Debt Service Category** | Department | Budget | |------------------------------|---------------| | General Fund Debt Service | 8,779,984.00 | | Special Hwy Tax Debt Service | 5,947,990.00 | | Total Debt Service | 14.727.974.00 | Percent of Budget 8.47% # **Revenue Agencies** | Department | Budget | |----------------------------|---------------| | Revenue Commissioner | | | Reappraisal | 7,429,259.00 | | License Commissioner | 6,310,509.00 | | Revenue Commissioner-Admin | 3,371,360.00 | | Cigarette Tax Collector | 329,940.00 | | Tax Equalization Board | 199,605.00 | | Total Revenue Agencies | 17,640,673.00 | Percent of Budget # **General Government** | Department | Budget | |-------------------------------|---------------| | General Support Services | 8,399,736.00 | | County Commission | 5,114,259.00 | | Economic Development - Approp | 25,381.00 | | County Attorney | 321,471.00 | | Treasurer | 373,916.00 | | Legislative Delegation Office | 157,166.00 | | | | | Total General Government | 14,391,929.00 | Percent of Budget 8.28% 7.02% # **Support Services** | Department | Budget | |---------------------------------|---------------| | Building Maint-Complex | 2,738,401.00 | | Building Maint-Govt. Plaza | 1,577,422.00 | | Electronics | 1,360,971.00 | | Garage #4 | 881,980.00 | | Plaza Custodial | 962,257.00 | | Building Maint SYC Building | 424,799.00 | | Courthouse Custodial | 183,033.00 | | Building MaintOther Buildings | 289,864.00 | | Building MaintMichael Square | 291,989.00 | | Building Maint SYC Annex | 47,596.00 | | Building Maint Theodore Oaks | 44,141.00 | | Building MaintJail Building | 2,460,152.00 | | Building MaintSheriff's Admin | | | Bldg | 252,390.00 | | Building MaintBay Haas | 73,445.00 | | Building Maint Animal Shelter | 76,876.00 | | Building Maint Annex | 330,862.00 | | Building MaintAgricultural Ctr. | 35,036.00 | | Building MaintComm. Corr | | | Complex | 77,291.00 | | Building MaintEight Mile Shop | 37,206.00 | | Building MaintCounty Airport | 47,476.00 | | Building MaintParking Deck | 6,947.00 | | Total Support Services | 12,200,134.00 | # Percent of Budget # Health & Welfare | Department | Budget | |---------------------------------|--------------| | Health - Appropriation | 877,228.00 | | Medical Care for Indigents | 1,354,863.00 | | University of South Alabama | 657,298.00 | | Environmental Services | 1,078,164.00 | | Mental Health & Retardation | | | Board | 2,502,886.00 | | Animal Control | 1,006,280.00 | | Environmental Enforcement Dept. | 994,078.00 | | Senior Companion Program | 443,437.00 | | Foster Grandparent Program | 350,501.00 | | Welfare Appropriation | 301,083.00 | | RSVP Program | 134,701.00 | | Axis Plant Government Utility Service Corp. | | 62,490.00
75,812.00 | |---|--------------------------------------|---| | Total Health and Welfare | _ | 9,838,821.00 | | | Percent of Budget | 5.66% | | Culture & Recreation | | | | Department | | Budget | | Culture & Recreation - Approp | | 1,500,000.00 | | Chickasabogue Park | | 883,112.00 | | River Delta Marina | | 611,668.00 | | West Mobile Park
Bayfront Park | | 603,654.00
80,299.00 | | Grand Bay Community Center | | 3,115.00 | | Grand Bay Museum Library | | 2,387.00 | | Tillman's Corner Sr. Center | | 2,542.00 | | Coastal Response Center | | 5,331.00 | | Wilmer Community Center | | 2,768.00 | | Semmes Senior Center | | 2,107.00 | | Semmes Community Center | | 27,842.00 | | Total Culture & Recreation | _ | 3,724,825.00 | | | Percent of Budget | 2.14% | | Probate & Elections | | | | | | | | | | | | Department | | Budget | | Department Probate Court Administration | | Budget 3,408,646.00 | | | | _ | | Probate Court Administration Voting Machine Operations Probate Court Elections | | 3,408,646.00
388,392.00
2,051,505.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager | | 3,408,646.00
388,392.00
2,051,505.00
82,172.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections | | 3,408,646.00
388,392.00
2,051,505.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager | _ | 3,408,646.00
388,392.00
2,051,505.00
82,172.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars | Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections | Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections
Absentee Ballot Manager Board of Registrars | Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety | Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department | Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation | Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% Budget
2,697,207.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department | Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation Thirteenth Judicial Police | Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67%
Budget
2,697,207.00
1,134,093.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation Thirteenth Judicial Police Building Inspection | _ | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67%
Budget
2,697,207.00
1,134,093.00
1,362,322.00
5,193,622.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation Thirteenth Judicial Police Building Inspection | Percent of Budget Percent of Budget | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% Budget
2,697,207.00
1,134,093.00
1,362,322.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation Thirteenth Judicial Police Building Inspection | _ | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67%
Budget
2,697,207.00
1,134,093.00
1,362,322.00
5,193,622.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation Thirteenth Judicial Police Building Inspection Total Other Public Safety Education Category | _ | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% Budget
2,697,207.00
1,134,093.00
1,362,322.00
5,193,622.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation Thirteenth Judicial Police Building Inspection Total Other Public Safety Education Category Department | _ | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% Budget
2,697,207.00
1,134,093.00
1,362,322.00
5,193,622.00
2.99% Budget | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation Thirteenth Judicial Police Building Inspection Total Other Public Safety Education Category | _ | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% Budget
2,697,207.00
1,134,093.00
1,362,322.00
5,193,622.00 | | Probate Court Administration Voting Machine Operations Probate Court Elections Absentee Ballot Manager Board of Registrars Total Probate and Elections Other Public Safety Department Public Safety- Appropriation Thirteenth Judicial Police Building Inspection Total Other Public Safety Education Category Department Board of School Commissioners | _ | 3,408,646.00
388,392.00
2,051,505.00
82,172.00
449,446.00
6,380,161.00
3.67% Budget
2,697,207.00
1,134,093.00
1,362,322.00
5,193,622.00
2.99% Budget
504,928.00 | | Mobile Public Library-Theodore | 4,750.00 | |--------------------------------|--------------| | Mobile Public Library-Semmes | 177,505.00 | | Education Appropriations | 1,495,116.00 | | Education Projects | 900,000.00 | | Total Education Category | 3,094,720.00 | Grand Total Functional Budget 173,860,256.00 # Expenditures and Other Uses # GENERAL FUND | On write On marsing in a | | | |-------------------------------|--------------|------------| | County Commission | 4 040 246 | , | | Total Operational Funds | 4,019,249 | | | Total Operational Funds | 1,095,010 | , | | | Total Budget | 5,114,259 | | County Attorney | | | | Total Personnel Funds | 277,281 | | | Total Operational Funds | 44,190 |) | | | Total Budget | 321,471 | | Treasurer | | | | Total Personnel Funds | 320,317 | 7 | | Total Operational Funds | 53,599 |) | | | Total Budget | 373,916 | | General Support Services | | ,- | | Total Personnel Funds | 1,329,004 | 1 | | Total Operational Funds | 7,070,732 | 2 | | | Total Budget | 8,399,736 | | Legislative Delegation Office | rotar Budget | 0,399,730 | | Total Personnel Funds | 151,349 | 9 | | Total Operational Funds | 5,817 | | | · | | | | Sheriff's Administration | Total Budget | 157,166 | | Total Personnel Funds | 17,472,196 | 3 | | Total Operational Funds | 2,939,556 | | | Total operational Lando | | | | Observitt Markey 1511 | Total Budget | 20,411,752 | | Sheriff Metro Jail | 44.005.046 | | | Total Operational Funds | 14,965,813 | | | Total Operational Funds | 6,876,558 |) | | | Total Budget | 21,842,371 | | Community Corrections Center | | | | Total Personnel Funds | 1,224,314 | | | Total Operational Funds | 234,406 | 5 | | | Total Budget | 1,458,720 | | Youth Center Detention | | | | Total Personnel Funds | 4,130,988 | 3 | | Total Operational Funds | 442,620 |) | | | Total Budget | 4,573,608 | | | | | # Youth Center Child Nutrition | Total Personnel Funds | | 475,410 | | |---------------------------------|---------------|-----------|-----------| | Total Operational Funds | | 125,988 | | | | Total Budget | | 601,398 | | Youth Center Juv Treatment Prog | rotar Budget | | 001,390 | | Total Operational Funds | | 1,407,974 | | | · | Total Durlant | | 4 407 074 | | Circuit Court - Judges | Total Budget | | 1,407,974 | | Total Personnel Funds | | 328,344 | | | Total Operational Funds | | 34,610 | | | Total operational Canada | | 0 1,0 10 | | | Circuit Court - Other | Total Budget | | 362,954 | | Total Operational Funds | | 25 962 | | | Total Operational Funds | | 35,863 | | | | Total Budget | | 35,863 | | District Court - Judges | | | | | Total Personnel Funds | | 43,742 | | | Total Operational Funds | | 19,356 | | | | Total Budget | | 63,098 | | Investigation and Recovery | | | | | Total Personnel Funds | | 1,256,043 | | | Total Operational Funds | | 111,150 | | | | Total Budget | | 1,367,193 | | Thirteenth Judicial Police | · · | | , , | | Total Personnel Funds | | 1,010,527 | | | Total Operational Funds | | 123,566 | | | | Total Budget | | 1,134,093 | | Accounts Clerk Office | rotal Budget | | 1,104,000 | | Total Personnel Funds | | 209,785 | | | Total Operational Funds | | 17,523 | | | | Total Budget | | 227 200 | | District Attorney Office | Total Budget | | 227,308 | | Total Personnel Funds | | | | | Total Operational Funds | | 1,579,503 | | | | Total Budget | ,, | | | Building Inspection | | | 1,579,503 | | Total Personnel Funds | | 1,179,521 | | | Total Operational Funds | | 182,801 | | | . Star Operational Fundo | | 102,001 | | | Duahata Carut Administration | Total Budget | | 1,362,322 | | Probate Court Administration | | 0.040.070 | | | Total Personnel Funds | | 2,916,372 | | | Total Operational Funds | | 492,274 | | | | Total Budget | | 3,408,646 | | | | | | | Probate Court Elections | | | | |------------------------------------|---------------|-----------|-----------| | Total Personnel Funds | | | | | Total Operational Funds | | 2,051,505 | | | | Total Budget | | 2,051,505 | | Absentee Ballot Manager | J | | , , | | Total Personnel Funds | | 82,172 | | | Total Operational Funds | | | | | | Total Budget | | 82,172 | | Board of Registrars | Total Budget | | 02,172 | | Total Personnel Funds | | 363,708 | | | Total Operational Funds | | 85,738 | | | · | | • | | | | Total Budget | | 449,446 | | Voting Machine Operations | | | | | Total Personnel Funds | | 176,510 | | | Total Operational Funds | | 211,882 | | | · | Total Durdout | | 200 200 | | License Commissioner | Total Budget | | 388,392 | | Total Personnel Funds | | 4,756,429 | | | Total Operational Funds | | 1,554,080 | | | Total Operational Fullac | | 1,001,000 | | | Davience Organizationer | Total Budget | | 6,310,509 | | Revenue Commissioner | | 0.457.400 | | | Total Personnel Funds | | 2,457,499 | | | Total Operational Funds | | 913,861 | | | | Total Budget | | 3,371,360 | | Tax
Equalization Board | | | | | Total Personnel Funds | | 124,062 | | | Total Operational Funds | | 75,543 | | | | Total Budget | | 199,605 | | Environmental Services | | | | | Total Personnel Funds | | 696,678 | | | Total Operational Funds | | 381,486 | | | | Total Budget | | 1,078,164 | | Governmental Utility Service Corp. | | | 1,010,101 | | Total Operational Funds | | 75,812 | | | | Total Budget | | 75 040 | | Axis Plant | Total Budget | | 75,812 | | Total Operational Funds | | 62,490 | | | Total Operational Fullac | | 02, 100 | | | Animal Cantus! | Total Budget | | 62,490 | | Animal Control | | 700.000 | | | Total Personnel Funds | | 798,298 | | | Total Operational Funds | | 207,982 | | | | Total Budget | | 1,006,280 | | Mo. Co. Environmental Enforcement | | | | |-----------------------------------|---------------|---------|---------| | Total Personnel Funds | | 802,817 | | | Total Operational Funds | | 191,261 | | | | Total Budget | | 994,078 | | Chickasabogue Park | | | 00.,0.0 | | Total Personnel Funds | | 601,022 | | | Total Operational Funds | | 282,090 | | | | Total Budget | | 883,112 | | River Delta Marina | rotar Buaget | | 000,112 | | Total Personnel Funds | | 364,230 | | | Total Operational Funds | | 247,438 | | | | Total Budget | | 611,668 | | West Mobile Park | Total Budget | | 011,000 | | Total Personnel Funds | | 360,743 | | | Total Operational Funds | | 242,911 | | | · | Total Budent | | 000.054 | | Bayfront Park | Total Budget | | 603,654 | | Total Operational Funds | | 80,299 | | | rotal oporational rando | | 00,200 | | | Extension Convins | Total Budget | | 80,299 | | Extension Service | | 0.470 | | | Total Operational Funds | | 8,170 | | | | Total Budget | | 8,170 | | Educational/Ag Center | | | | | Total Operational Funds | Total Budget | 4,251 | 4.054 | | Semmes Community Center | Total Budget | | 4,251 | | Total Operational Funds | | 27,842 | | | rotal operational rando | Total Budget | 21,042 | 27,842 | | Grand Bay Community Center | _ | | ,- | | Total Operational Funds | | 3,115 | | | | Total Budget | | 3,115 | | Wilmer Community Center | | | | | Total Operational Funds | Total Durlant | 2,768 | | | Tillman's Corner Sr. Center | Total Budget | | 2,768 | | Total Operational Funds | | 2,542 | | | Total Operational Funds | Total Budget | 2,342 | 2,542 | | Semmes Senior Center | U | | 2,012 | | Total Operational Funds | | 2,107 | | | · | Total Budget | | 2,107 | | Coastal Response Center | | | | | Total Operational Funds | _ | 5,331 | | | Makila Dublia Librarya Than Jawa | Total Budget | | 5,331 | | Mobile Public Library-Theodore | | 4.750 | | | Total Operational Funds | Total Budget | 4,750 | 4.750 | | | i olai buuyel | | 4,750 | | Grand Bay Museum Library | | | | |--------------------------------------|----------------|-----------|-----------| | Total Operational Funds | | 2,387 | | | | Total Budget | | 2,387 | | Mobile Public Library-Semmes | | | | | Total Operational Funds | Total Dividuat | 177,505 | | | Building Maint-Complex | Total Budget | | 177,505 | | Total Personnel Funds | | 2,344,708 | | | Total Operational Funds | | 393,693 | | | | Total Budget | , | 2,738,401 | | Building Maint- Michael Square | | | | | Total Operational Funds | | 291,989 | | | | Total Budget | | 291,989 | | Building Maint- Sheriff's Admin Bldg | | | | | Total Operational Funds | Total Budget | 252,390 | 050.000 | | Building Maint-Govt. Plaza | Total Budget | | 252,390 | | Total Operational Funds | | 1,577,422 | | | Total Operational Funds | Total Budget | 1,577,422 | 1,577,422 | | Building Maint-Parking Deck | _ | | .,, | | Total Operational Funds | | 6,947 | | | | Total Budget | | 6,947 | | Building Maint-Other Buildings | | | | | Total Operational Funds | Total Decision | 289,864 | | | Building Maint-County Airport | Total Budget | | 289,864 | | Total Operational Funds | | 47,476 | | | Total Operational Funds | Total Budget | 47,470 | 47,476 | | Building Maint-Bay Haas | J | | , | | Total Operational Funds | | 73,445 | | | | Total Budget | | 73,445 | | Building Maint-SYC Building | | | | | Total Personnel Funds | | 217,220 | | | Total Operational Funds | Total Budget | 207,579 | 40.4.700 | | Building Maint-SYC Annex | Total Budget | | 424,799 | | Total Operational Funds | | 47,596 | | | Total Operational Lunus | Total Budget | 47,550 | 47,596 | | Building Maint-Eight Mile Shop | _ | | | | Total Operational Funds | | 37,206 | | | | Total Budget | | 37,206 | | Building Maint-Jail Building | | | | | Total Personnel Funds | | 517,528 | | | Total Operational Funds | Total Budget | 1,942,624 | 0.400.450 | | Building Maint-Agricultural Center | i olai buuyel | | 2,460,152 | | Total Operational Funds | | 35,036 | | | rotal Operational Fands | Total Budget | 33,030 | 35,036 | | | • | | 00,000 | | Building Maint-Comm Corr Comp | | | | |---|--------------|-----------|-----------| | Total Operational Funds | | 77,291 | | | 5 11 11 11 11 11 11 | Total Budget | | 77,291 | | Building Maint Theodore Oaks | | | | | Total Operational Funds | Total Budget | 44,141 | 44,141 | | | rotar Baagot | | 44,141 | | Building Maint Animal Shelter | | | | | Total Operational Funds | | 76,876 | | | Duilding Maint Annov | Total Budget | | 76,876 | | Building Maint Annex | | 220.062 | | | Total Operational Funds | Total Budget | 330,862 | 330,862 | | Garage #4 | • | | , | | Total Personnel Funds | | 706,327 | | | Total Operational Funds | | 175,653 | | | | Total Budget | | 881,980 | | Electronics | | 242 422 | | | Total Character of Funds | | 649,436 | | | Total Operational Funds | Total Budget | 711,535 | 1,360,971 | | Plaza Custodial | | | 1,300,971 | | Total Personnel Funds | | 897,449 | | | Total Operational Funds | | 64,808 | | | | Total Budget | | 962,257 | | Courthouse Custodial | | | | | Total Personnel Funds | | 103,690 | | | Total Operational Funds | Total Budget | 79,343 | 400 000 | | Education Projects | Total Budget | | 183,033 | | Total Operational Funds | | 900,000 | | | | Total Budget | 300,000 | 900,000 | | General Fund Debt Service | _ | | , | | Total Debt Funds | | 8,779,984 | | | | Total Budget | | 8,779,984 | | Facus Dayslanmant Annyanyiations | | | | | Economic Development Appropriations Business Innovation Center | | 14,716 | | | Forestry Commission | | 7,783 | | | Women's Business Assist Center | | 2,882 | | | | Total Budget | _, | 25,381 | | Public Safety Appropriations | | | | | Emergency Medical Services | | 1,425,000 | | | Alabama Department of Forensic Sciences | | 534,000 | | | Emergency Management Agency | | 436,107 | | | Volunteer Fire & Rescue | | 285,000 | | | Sheriff's Flotilla | | 8,550 | | | Sheriff's Requisition Fund | Total Budget | 8,550 | 2,697,207 | | | | | 2,031,201 | | Health - Appropriations | | | |---------------------------------------|----------------------------------|--------------------| | Board of Health | 825,984 | | | The Salvation Army | 12,488 | | | Sickle Cell Disease Association | 9,118 | | | United Cerebral Pal | 2,810 | | | Dauphin Island Sea Lab | 17,888 | | | AIDS Alabama South, LLC. | 5,049 | | | Keep Mobile Beautiful | 3,891 | | | | Total Budget | 877,228 | | Welfare - Appropriations | | | | SARPC Senior Citizens Programs | 61,314 | | | Boys & Girls Clubs South Alabama | 126,998 | | | Senior Citizens Services, Inc. | 9,913 | | | Department of Human Resources | 27,242 | | | Penelope House | 24,023 | | | Homeless Coalition of Mobile | 6,486 | | | Independent Living Center | 45,107 | | | | Total Budget | 301,083 | | Education - Appropriations | | | | Extension Service | 81,660 | | | Mobile Area Education Foundation | 40,965 | | | Mobile United | 6,486 | | | Soil Conservation Office | 8,171 | | | Mobile Public Library | 1,238,342 | | | Prichard Public Library | 77,200 | | | Chickasaw Public Library | 14,950 | | | Satsuma Public Library | 11,686 | | | Citronelle Library | 8,100 | | | Mt Vernon Public Library | 2,030 | | | Bayou La Batre Public Library | 5,526
Total Budget | 4 405 440 | | Culture and Recreation Appropriations | rotar Buuget | 1,495,116 | | • • • | 4 500 000 | | | Other Agency Support | 1,500,000
Total Budget | 1 500 000 | | Grand Total General Fund | rotar Buuget | 1,500,000 | | Personnel Funds Total | 68,330,781 | | | Operational Funds Total | 37,462,018 | | | Appropriation Funds Total | 6,896,015 | | | Debt Service Funds Total | 8,779,984 | | | Debt dervice Funds Total | 0,119,904 | | | GENERAL FUND G | GRAND TOTAL | <u>121,468,798</u> | | CIGARETTE TAX FUND | | | | | | | | Cigarette Tax Collector | | | | Total Personnel Funds | 141,416 | | | Total Operational Funds | 188,524 | | | | Total Budget | 329,940 | | Mental Health & Retardation Boar | rd | | | |---|-------------------------|-----------|------------| | Total Operational Funds | | 2,502,886 | | | | Total Budget | | 2,502,886 | | University of South Alabama | | | | | Total Operational Funds | Total Pudgat | 657,298 | 057.000 | | Board of School Commissioners | Total Budget | | 657,298 | | Total Operational Funds | | 504,928 | | | Total Operational Lunus | Total Budget | 304,920 | 504,928 | | | · · | | 33.,623 | | | Personnel Funds Total | 141,416 | | | | Operational Funds Total | 3,853,636 | | | CRAND TOTAL | L CIGARETTE TAX FUND | | | | | | | 3,995,052 | | GASOLINE TAX | (FUND | | | | Traffic Engineering | | | | | Total Operational Funds | | 742,299 | | | Total Capital Funds | | | | | | Total Budget | | 742,299 | | Road & Bridge Construction | | 007.070 | | | Total Operational Funds | | 837,372 | | | Total Capital Funds | Total Budget | | 027 272 | | Road & Bridge Camp #1 | Total Budget | | 837,372 | | Total Operational Funds | | 1,092,507 | | | Total Capital Funds | | .,00=,00. | | | · | Total Budget | | 1,092,507 | | | | | | | Road & Bridge Camp #2 | | | | | Total Operational Funds | | 1,518,762 | | | Total Capital Funds | Total Budout | | | | Road &
Bridge Camp #3 | Total Budget | | 1,518,762 | | | | 1,137,795 | | | Total Operational Funds Total Capital Funds | | 1,137,795 | | | Total Capital Funds | Total Budget | | 1,137,795 | | County Engineer | · · | | 1,101,100 | | Total Operational Funds | | 1,580,181 | | | Total Capital Funds | | | | | | Total Budget | | 1,580,181 | | County Shop | | | | | Total Operational Funds | | 395,404 | | | Total Capital Funds | Total Dudget | | ^ · | | | Total Budget | | 395,404 | | Total Operational Reimbursements | Total Budget | (1,748,300) | (1,748,300) | |----------------------------------|--|-------------|--------------| | | _ | | (1,7 10,000) | | | Operational Funds Total L GASOLINE TAX FUND | 5,556,020 | 5,556,020 | | PUBLIC BUILDING ROAD AN | ID BRIDGE FUND | | | | Traffic Engineering | | | | | Total Personnel Funds | | 1,482,534 | | | Total Operational Funds | | 615 | | | D 10 D 11 D 11 | Total Budget | | 1,483,149 | | Road & Bridge Construction | | | | | Total Personnel Funds | | 1,629,209 | | | Total Operational Funds | Total Budget | 1,300 | 1,630,509 | | Road & Bridge Camp #1 | rotar Bauget | | 1,030,509 | | Total Personnel Funds | | 2,610,279 | | | Total Operational Funds | | 1,904 | | | · | Total Budget | | 2,612,183 | | Road & Bridge Camp #2 | | | | | Total Personnel Funds | | 3,033,057 | | | Total Operational Funds | Total Budget | 5,000 | | | Road & Bridge Camp #3 | Total Budget | | 3,038,057 | | Total Personnel Funds | | 2,591,053 | | | Total Operational Funds | | 1,225 | | | Total Operational Fanas | Total Budget | 1,220 | 2,592,278 | | County Engineer | _ | | _,-,-, | | Total Personnel Funds | | 4,340,471 | | | Total Operational Funds | | 1,098 | | | | Total Budget | | 4,341,569 | | County Shop | | | | | Total Personnel Funds | | 1,428,029 | | | Total Operational Funds | | 3,540 | | | | Total Budget | | 1,431,569 | | Work Reimbursements | | ,_ | | | Total Personnel Funds | | (744,399) | | | Total Operational Funds | Total Budget | | (744,399) | | | Davis and Francis Total | | | | _ | Personnel Funds Total | 16,370,233 | | Operational Funds Total GRAND TOTAL PUBLIC ROAD AND BRIDGE FUND 14,682 16,384,915 # COUNTY IMPROVEMENT FUND | Facility Projects | | | | |--|---|--|-------------------------------| | Operational Funds | | | | | Capital Outlay Funds | | 1,651,000 | | | | Total Budget | | 1,651,000 | | Infrastructure Proje | cts | | | | Operational Funds | | 1 701 000 | | | Infrastructure Projects Capital Outlay | 5 | 1,701,000 | | | Capital Outlay | Total Budget | | 1,701,000 | | Communications Pro | _ | | 1,101,000 | | Operational Funds | | 75,000 | | | Capital Outlay Funds | | | | | | Total Budget | | 75,000 | | Park Improvement P | rojects | | | | Operational Funds | | 75,000 | | | Capital Outlay Funds | Total Budget | | 75 000 | | | rotal Budget | | 75,000 | | | Infrastructure Funds Total | 1,701,000 | | | | Capital Total | 1,651,000 | | | | Operational Funds Total | 150,000 | | | | | | | | | | | | | | | | | | GRAND T | OTAL COUNTY IMPROVEMENT FUND | | 3 502 000 | | | OTAL COUNTY IMPROVEMENT FUND GASOLINE TAX FUND | | 3,502,000 | | | | | 3,502,000 | | RRR | | 7,069,500 | 3,502,000 | | RRR
RRR Operations | | 7,069,500 | 3,502,000 | | RRR
RRR Operations | GASOLINE TAX FUND Total Budget | | 3,502,000 | | RRR
RRR Operations | GASOLINE TAX FUND | 7,069,500
7,069,500 | 3,502,000 | | RRR Operations Operational Funds | GASOLINE TAX FUND Total Budget | | <u>3,502,000</u>
7,069,500 | | RRR Operations Operational Funds GRAI | GASOLINE TAX FUND Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND | | | | RRR Operations Operational Funds GRAI | GASOLINE TAX FUND Total Budget Operational Funds Total | | | | RRR Operations Operational Funds GRAI | GASOLINE TAX FUND Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND | | | | RRR Operations Operational Funds GRAI | Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND EAPPRAISAL FUND oner-Reappraisal Department | | | | RRR Operations Operational Funds GRAI Revenue Commission | Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND EAPPRAISAL FUND oner-Reappraisal Department | 7,069,500 | | | RRR Operations Operational Funds GRAI Revenue Commission Total Personnel Funds | Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND EAPPRAISAL FUND oner-Reappraisal Department s ds | 7,069,500
3,947,461 | | | RRR Operations Operational Funds GRAD Revenue Commission Total Personnel Funds Total Operational Funds | Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND EAPPRAISAL FUND oner-Reappraisal Department | 7,069,500
3,947,461
2,486,798 | | | RRR Operations Operational Funds GRAD Revenue Commission Total Personnel Funds Total Operational Funds | Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND EAPPRAISAL FUND oner-Reappraisal Department s ds Total Budget | 7,069,500
3,947,461
2,486,798
995,000 | 7,069,500 | | RRR Operations Operational Funds GRAD Revenue Commission Total Personnel Funds Total Operational Funds | Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND EAPPRAISAL FUND oner-Reappraisal Department dds Total Budget Personnel Funds Total | 7,069,500
3,947,461
2,486,798
995,000
3,947,461 | 7,069,500 | | RRR Operations Operational Funds GRAD Revenue Commission Total Personnel Funds Total Operational Funds | Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND EAPPRAISAL FUND oner-Reappraisal Department s ds Total Budget | 7,069,500
3,947,461
2,486,798
995,000 | 7,069,500 | | RRR Operations Operational Funds GRAD Revenue Commission Total Personnel Funds Total Operational Funds | Total Budget Operational Funds Total ND TOTAL RRR GASOLINE TAX FUND EAPPRAISAL FUND oner-Reappraisal Department dds Total Budget Personnel Funds Total Operational Funds Total | 7,069,500
3,947,461
2,486,798
995,000
3,947,461
2,486,798 | 7,069,500 | # INDIGENT CARE FUND | Medical Care for Indigents | | | | |---|---------------------------|-----------|--------------------------| | Total Operational Funds | | 1,354,863 | | | | Total Budget | | 1,354,863 | | | Operational Funds Total | 1,354,863 | | | GRAND TOT | AL INDIGENT CARE FUND | | 1,354,863 | | SPECIAL GRAN | NTS FUND | | | | Child Advocacy Grant Program | | | | | Total Operational Funds | | 223,220 | | | Senior Companion Program | Total Budget | | 223,220 | | Total Operational Funds | | 443,437 | | | Total operational Famae | Total Budget | 1.10, 107 | 443,437 | | RSVP Program | | | | | Total Operational Funds | Total Budget | 134,701 | 404-04 | | Foster Grandparents Program | Total Budget | | 134,701 | | Total Operational Funds | | 350,501 | | | • | Total Budget | , | 350,501 | | | Operational Funds Total | 1,151,859 | | | GRAND TOTAL | L SPECIAL GRANTS FUND | | 1,151,859 | | | | | | | SPECIAL HIGHWA | Y TAX FUND | | | | Special Hwy Tax Debt Service | | | | | Total Debt Funds | Total Develope | 5,947,990 | | | | Total Budget | | 5,947,990 | | | Debt Service Funds Total | 5,947,990 | | | GRAND TOTAL SPE | CIAL HIGHWAY TAX FUND | | 5,947,990 | | Grand Total All Budgeted Funds | s | | | | Personnel Funds Total | | | 88,789,891
59,099,376 | | Operational Funds Total | | | 14,727,974 | | Debt Service Funds Total Appropriations Funds Total | | | 6,896,015 | | Infrastructure Funds Total | | | 1,701,000 | | Capital Funds Total | | | 2,646,000 | | Expenditures a | nd Other Uses Grand Total | | 173,860,256 | | | | | | # **Operating Transfers Out** Transfer to Gas Tax 2,389,720 Transfer to Senior Companion Program 123,025 Transfer to Foster Grandparent Program 91,704 Transfer to RSVP Program Fund 77,201 Transfer to Child Advocacy Grant 44,645 General Fund Total Transfers Out 2,726,295 **TOBACCO TAX FUND** Transfer to General Fund Fund Transfers Out 1,017,179 **Tobacco Tax Fund Total Transfers Out** 1,017,179 **PUBLIC HIGHWAY & TRAFFIC FUND** Fund Transfers Out Transfer to Gas Tax Fund 1,241,800 Public Hwy & Traffic Fund Transfers Out 1,241,800 Grand Total Transfers Out 4,985,274 # Operating Transfers In GENERAL FUND Operating Transfers In Transfer from Tobacco Tax 1,017,179 Total Fund Transfers In 1,017,179 GASOLINE TAX FUND Operating Transfers In Transfer from General Fund 2,389,720 Transfer from Pbl Hwy & Trf Fund 1,241,800 Total Fund Transfers In 3,631,520 CHILD ADVOCACY GRANT Operating Transfers In Transfer from General Fund 44,645 Total Fund Transfers In 44,645 SENIOR GRANT PROGRAM Operating Transfers In Transfer from General Fund 123,025 Total Fund Transfers In 123,025 RSVP GRANT Operating Transfers In Transfer from General Fund 77,201 Total Fund Transfers In 77,201 #### FOSTER GRANDPARENT GRANT **Operating Transfers In** Transfer from General Fund 91,704 Total Fund Transfers In 91,704 ## **GRAND TOTAL** TRANSFERS IN 4,985,274 Motion carried unanimously. ### AGENDA #24 # ADOPT RESOLUTION APPROVING COUNTY HOLIDAY SCHEDULE/FY2014-2015 Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board adopt the following resolution: WHEREAS, the Mobile County Commission is authorized by Title 1-3-8 of the 1975 Code of Alabama to close the Court House and annexes thereto on Saturdays, Sundays, and Legal Holidays; and WHEREAS, it has been customary for all County offices to be closed on certain legal holidays during the year; THEREFORE, BE IT **RESOLVED** by the Mobile County Commission in regular meeting convened this day that all offices in the Court House, wings and annexes are
hereby authorized to be closed, as the Court House building will be closed on the following holidays during the fiscal year 2014-2015: | Veterans Day | Tuesday, November 11, 2014 | |--|--| | Thanksgiving | Thursday, November 27, 2014
Friday, November 28, 2014 | | Christmas | Thursday, December 25, 2014
Friday, December 26, 2014 | | New Year's | Thursday, January 1, 2015 | | Martin Luther King, Jr. & Robert E. Lee's Birthday | Monday, January 19, 2015 | | Mardi Gras | Monday, February 16, 2015
Tuesday, February 17, 2015 | | Confederate Memorial Day | Monday, April 27, 2015 | | Memorial Day | Monday, May 25, 2015 | Jefferson Davis' Birthday Monday, June 1, 2015 Independence Day Friday, July 3, 2015 Labor Day Monday, September 7, 2015 Adopted: September 19, 2014 \s\ John Pafenbach County Administrator *Holidays that fall on Sunday are observed on Monday; holidays that fall on Saturday are observed on Friday. Motion carried unanimously. _____ #### AGENDA #25 ACCEPT GRANT AWARD/CORPORATION FOR NATIONAL & COMMUNITY SERVICE (CNCS)/SENIOR COMPANION PROGRAM ### The following is a synopsis of the comments made: Commissioner Carl asked if it was all federal money? Nancy Johnson, Public Affairs Director, said it was federal and local money. Commissioner Carl asked if it was a local match? Ms. Johnson said it was not a match, but a portion. # (End of synopsis) Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board accept a grant award from the Corporation for National & Community Service (CNCS) in the amount of \$240,309.00 on behalf of the Senior Companion Program, for the period September 30, 2014 through June 30, 2015, with a local match of \$123,025.00. Motion carried unanimously. ### AGENDA #26 ACCEPT GRANT AWARD/CORPORATION FOR NATIONAL & COMMUNITY SERVICE (CNCS)/RETIRED SENIOR & VOLUNTEER PROGRAM Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board accept a grant award from the Corporation for National & Community Service (CNCS) in the amount of \$57,500.00 on behalf of the Retired Senior & Volunteer Program, for the period April 1, 2014 through March 31, 2015, with a local match of \$81,077.00. Motion carried unanimously. ______ ### AGENDA #27 ADOPT RESOLUTION/TO ALLOW DEVELOPER TO TRANSFER WARRANT ISSUED BY MOBILE COUNTY TO SPECIAL PURPOSE LLC Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board adopt the following resolution: WHEREAS, McGowin Park, LLC, an Alabama limited liability company (the "Developer"), previously has requested that Mobile County, a political subdivision of the State of Alabama (the "County"), issue its Limited Obligation Project Revenue Warrant, Series 2013 (the "Warrant") in connection with the Developer's development of the Mobile, Alabama retail and service facilities known as "McGowin Park Shopping Center"; WHEREAS, the Warrant previously was issued pursuant to that certain Project Development Agreement dated July 23, 2013 (the "Agreement") between the Developer and the County; WHEREAS, the Developer desires to assign the Warrant in accordance with an assignment (the "Assignment") to McGowin Park Incentive, LLC, a Delaware limited liability company (the "Assignee"), and, in accordance with Section 7.6(c) of the Agreement, the Developer has requested that the County consent to the Assignment (the "Consent"); and WHEREAS, a copy of the proposed Assignment and Consent (herein collectively referred to as the "Assignment Documents") have been made available to, considered and approved by the Mobile County Commission, the governing body of the County (the "Commission"). NOW, THEREFORE, BE IT RESOLVED BY THE COMMISSION, as follows: - 1. The Commission does hereby approve, authorize, ratify and confirm (a) the assignment of the Warrant to the Assignee, (b) the execution and delivery of the Assignment Documents by the parties to such instruments, and (c) the consummation of all other transactions described in the recitals to this resolution and contemplated by the Assignment Documents (the "Assignment Transaction"). - 2. The President of the Commission is hereby authorized and directed to execute and deliver the Assignment Documents to which the County will be a party in substantially the form made available to the Commission at this meeting with such changes or additions thereto or deletions therefrom as the officer executing the same shall approve, which approval shall be conclusively evidenced by his execution of such instruments. - The officers of the County and any person or persons designated and authorized by any officer of the County to act in the name and on behalf of the County, or any one or more of them, are authorized to do and perform or cause to be done and performed in the name and on behalf of the County such other acts, to pay or cause to be paid on behalf of the County such related costs and expenses, and to execute and deliver or cause to be executed and delivered in the name and on behalf of the County such other notices, requests, demands, directions, consents, approvals, orders, applications, certificates, agreements, further assurances, or other instruments or communications, under the corporate seal of the County, or otherwise, as they or any of them may deem necessary, advisable, or appropriate in order to (a) complete the Assignment Transaction, (b) carry into effect the intent of the provisions of this resolution and the Assignment Documents, and (c) demonstrate the validity of the Warrant and the absence of any pending or threatened litigation with respect to the Warrant, the Assignment Documents and the Assignment Transaction. - 4. Each act of any officer or officers of the County or any person or persons designated and authorized to act by any officer of the County, which act would have been authorized by the foregoing provisions of this resolution except that such action was taken prior to the adoption of this resolution, is hereby ratified, confirmed, approved and adopted. Adopted this the 19th day of September, 2014. MOBILE COUNTY COMMISSION \s\ Connie Hudson BY: CONNIE HUDSON ITS: President ATTEST: \s\ John Pafenbach JOHN PAFENBACH Administrator Motion carried unanimously. #### AGENDA #28 # APPROVE INVESTMENT PURCHASES/ COUNTY FUNDS/TREASURER Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve investment purchases of County funds by the Treasurer for the month of August, 2014. Motion carried unanimously. _____ # AGENDA #29 ADOPT RESOLUTION APPROVING REQUEST/PROBATE COURT/DISPOSE OF CERTAIN ITEMS FROM FIXED ASSETS INVENTORTY LIST, DECLARE AS SURPLUS PROPERTY, AND AUTHORIZE ITEMS TO BE DISPOSED OF BY LAWFUL MEANS Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board adopt the following resolution: WHEREAS, the Mobile County Commission has control of all property belonging to the county and is authorized by state law to dispose of the same by order entered upon its minutes; and WHEREAS, the County presently owns the following items of property, which are assigned to the Office of the Judge of Probate and are no longer needed: 8 Hon office task chairs, and 1 Nakajima AE-830 typewriter; NOW, THEREFORE, be it resolved by the Mobile County Commission that the above described items of property be, and they are is hereby declared SURPLUS and, if applicable, removed from the fixed asset list, to be disposed of by lawful means. It is further DIRECTED that a copy of this resolution be entered upon the minutes of the regular meeting of the Mobile County Commission convened on this $19^{\rm th}$ day of September, 2014 Motion carried unanimously. # AGENDA #30 # APPROVE APPLICATION FOR LIQUOR LICENSE/THE RACK PACK Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the application of The Rack Pack, for special events retail license, The Rack Pack, 10327 Taylor Harper Road (park area), Grand Bay, Alabama 36541. (District 3) Motion carried unanimously. _____ # AGENDA #31 APPROVE LEASE EXTENSION/BEAUTY SECRETS (FORMERLY BEAUTY DREAM)/OFFICE SPACE/EIGHT MILE SHOPPING CENTER Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve a two-year lease extension with Beauty Secrets (formerly Beauty Dream), for office space at the Eight Mile Shopping Center until October 31, 2016, for an annual rent amount of \$19,262.50, and authorize the lease extension to be executed by the President of the Commission on behalf of Mobile County. Motion carried unanimously. ### AGENDA #32 APPROVE LEASE AGREEMENT/MOHAMMED F. HIJAZ D/B/A FURNITURE AND BEYOND/OFFICE SPACE/EIGHT MILE SHOPPING CENTER Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve a lease agreement with Mohammed F. Hijaz d/b/a Furniture and Beyond, for office space at the Eight Mile Shopping Center for the period October 1, 2014 through October 31, 2015, for total rent in the amount of \$18,690.00, and authorize the lease agreement to be executed by the President of the Commission on behalf of Mobile County. Motion carried unanimously. # AGENDA #33 APPROVE LEASE EXTENSION/SOUTHERN INSURANCE PROVIDERS OF MOBILE, INC./OFFICE SPACE/MICHAEL SQUARE SHOPPING CENTER Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve a two-year lease extension with Southern Insurance Providers of Mobile, Inc., for office space at the Michael Square Shopping Center until August 31, 2016, for an annual rent in the amount of \$26,400.00, and authorize the President of the Commission to execute the lease extension on behalf of Mobile County. Motion carried unanimously. # AGENDA #34 APPROVE LEASE AGREEMENT/CAPITAL INSURANCE & FINANCIAL SERVICES, LLC/OFFICE SPACE/ THEODORE OAKS SHOPPING CENTER Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve a lease agreement with Capital Insurance & Financial
Services, LLC, for office space at Theodore Oaks Shopping Center for three (3) years and two (2) weeks, ending September 30, 2017, for an annual rent in the amount of \$16,800.00, and authorize the President of the Commission to execute the lease agreement on behalf of Mobile County. Motion carried unanimously. _____ #### AGENDA #35 APPROVE REQUEST/IT DEPARTMENT/PURCHASE MICROSOFT SOFTWARE ASSURANCE LICENSES # The following is a synopsis of the comments made: Commissioner Carl asked if the County could combine the buying power of those software licenses with the Sheriff's Department, License Commission and any other departments to lower the cost? Darren Martin, IT Director, said it involved cooperation among all the departments. # (End of synopsis) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the request of IT Department to purchase Microsoft Software Assurance licenses for MS Office, Core CALs and Server Datacenter in the amount of \$33,805.95. Motion carried unanimously. # AGENDA #36 APPROVE AGREEMENT/UNIVERSITY OF SOUTH ALABAMA INTERN SITE/ON-SITE INTERNSHIP TO STUDENTS ENROLLED IN SCHOOL OF COMPUTING/COUNTY ADMINISTRATION, ENGINEERING DEPARTMENT AND PROBATE COURT Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve an agreement with the University of South Alabama Intern Site, for an on-site internship to students enrolled in the School of Computing; for County Administration (5), Engineering Department (1) and Probate Court (1), for the period October 1, 2014 through September 30, 2015, and authorize the President of the Commission to execute the agreement on behalf of Mobile County. Motion carried unanimously. # AGENDA #37 ADOPT RESOLUTION AUTHORIZING INDUSTRIAL DEVELOPMENT AUTHORITY OF MOBILE COUNTY/TO ISSUE A CHECK PAYABLE TO MOBILE AREA CHAMBER OF COMMERCE # The following is a synopsis of the comments made: President Hudson said the agenda item represents a one hundred thousand dollar (\$100,000.00) increase on a performance contract. She said the Mobile Area Chamber of Commerce does a fantastic job, and she appreciates the work they do. President Hudson said it was a struggle to cover over a two million dollar (\$2,000,000.00) deficit to approve the FY 2015 Budget that the Commission just adopted. She said the Commission should not increase performance contracts until the County has reached a point in its finances where they did not have to cover deficits. President Hudson said most of the money used to balance the FY 2015 Budget was from the Cigarette Tax Fund. She said they used the money put in the Industrial Development Authority of Mobile County for economic development to balance the FY 2015 Budget. President Hudson said the money in the Industrial Development Authority of Mobile County was diminishing and would continue to diminish as projects are presented to them and as they are invited to partner in economic development initiatives. She said she could not support the agenda item at this time. Commissioner Ludgood said she supports the agenda item because the Commission has cut, cut, and cut and has asked for more and more services from the Mobile Area Chamber of Commerce. She said at her request they have worked with the cities on the north end and part of turning the economy around is to bring better paying jobs into communities. Commissioner Ludgood said the Mobile Area Chamber of Commerce serves as the Commission's economic developer and they do a lot of work for the Commission. She said for them to go to the City of Citronelle and work with all those people it cost them extra manpower. Commissioner Ludgood said the Commission started the decline in 2007 and she said it was like cutting off the nose to spite the face to continue to radically under fund the entity and want their help to build communities as economic engines. She said the support the Mobile Area Chamber of Commerce has given communities throughout the County is an investment, she said it is not coming out of the General Fund Account it is the logical place the money should come from. Commissioner Ludgood made motion to adopt the resolution. Commissioner Carl asked if the money could be moved to the General Fund Account? Michelle Herman, Finance Director, said they moved three million dollars (\$3,000,000.00) last year. Commissioner Carl asked if it could be used for payroll? Ms. Herman said since it is for economic development when they moved it back it was to help pay debt service related to economic development. She said they could not pull it back and match it to giving a raise, she said besides it would be one-time money. Ms. Herman said the amount they are taking this year was a little over one million dollars (\$1,000,000.00) from all the continuance revenue coming in. She said this year they did not take any one-time revenue, they took the current 2015 cash flow that they anticipated coming in. Commissioner Carl said thank you. He said he is in favor of the agenda item. Commissioner Carl said the Mobile Area Chamber of Commerce does an incredible job, he said it is a hard job and they make it look easy. Commissioner Carl said they do not see those projects until they have screened them and worked on them for months. He said it is an investment and they were going into cities and countries to get more jobs. Commissioner Carl said with more jobs they will sell more houses causing value to go up for homes giving them more taxes and the more they have the more they could kick back. He said they have to keep feeding the machine through economic development. Commissioner Carl said he seconded the motion to adopt the resolution. # (End of synopsis) Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board adopt the following resolution: WHEREAS, the Mobile Count Commission heretofore entered into an Agreement with the Mobile County Industrial Development Authority, pursuant to which the County of Mobile transfers certain funds from time to time to the Authority; and WHEREAS, pursuant to the terms of the Agreement, the funds so transferred are deposited in an account designated as "The Mobile County Economic Development Fund," and the Authority is authorized to expend the funds so deposited; and WHEREAS, Mobile County Commission desires that a portion of the funds transferred to the Authority be paid to the Mobile Area Chamber of Commerce to be utilized for economic development purposes in the County; NOW, THEREFORE, BE IT RESOLVED that Mobile County Industrial Development Authority be, and it is hereby authorized upon written request of the County Finance Director and County Attorney to issue a check payable to the Mobile Area Chamber of Commerce in the amount of \$307,992.00 representing the County's FY2014-2015 appropriation for the operation of Mobile Area Chamber of Commerce. Commissioner Hudson voted no. Motion carried. ### AGENDA #38 ADOPT RESOLUTION AUTHORIZING INDUSTRIAL DEVELOPMENT AUTHORITY OF MOBILE COUNTY/TO ISSUE A CHECK PAYBLE TO SOUTHWEST ALABAMA WORK FORCE DEVELOPMENT COUNCIL Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board adopt the following resolution: WHEREAS, the Mobile County Commission heretofore entered into an Agreement with the Mobile County Industrial Development Authority, pursuant to which the County transfers certain funds to the Authority; and WHEREAS, under the terms of the Agreement, the funds so transferred are deposited in an account designated as "The Mobile County Economic Development Fund," and the Authority is authorized to expend the funds so deposited; and WHEREAS, the Mobile County Commission desires that a portion of the funds transferred to the Authority be paid to the Southwest Alabama Workforce Development Council in order that it may continue its efforts to train workers to meet the needs of industries and manufacturers in the County; NOW, THEREFORE, BE IT RESOLVED that the Mobile County Industrial Development Authority be, and it is hereby authorized upon written request of the County Finance Director and County Attorney to issue a check payable to the Southwest Alabama Workforce Development Council in the amount of \$37,463.00 and deliverable to the County for transmittal to the Southwest Alabama Workforce Development Council, to be utilized to train workers to meet the needs of industries and manufacturers in Mobile County, Alabama. _____ #### AGENDA #39 APPROVE CDP-210-14/SPONSORSHIP/TANNER WILLIAMS CIVIC AND HISTORICAL SOCIETY Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve CDP-210-14, sponsorship to Tanner Williams Civic and Historical Society in the amount of \$500.00, from District 2 funds, for its 2014 May Day event. Motion carried unanimously. Motion carried unanimously. #### AGENDA #40 APPROVE CDP-209-14/APPROPRIATION CONTRACT/ TANNER WILLIAMS CIVIC AND HISTORICAL SOCIETY/TANNER WILLIAMS PARK Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve CDP-209-14, appropriation contract with Tanner Williams Civic and Historical Society in the amount of \$4,000.00, from District 2 funds, for maintenance cost at Tanner Williams Park, and authorize the President of the Commission to execute the appropriation contract on behalf of Mobile County. Motion carried unanimously. # AGENDA #41 APPROVE COST/APPOINTED ELECTION OFFICIALS/GENERAL AND CONSTITUTIONAL AMENDMENTS ELECTION/NOVEMBER 4, 2014 Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the cost of appointed election officials for the General and Constitutional Amendments Election to be held November 4, 2014, as follows: | Inspectors
Chief Clerks
Assistant | 88
88 | @\$200.00
@\$175.00 | \$ 17,600.00
\$ 15,400.00 | |---|----------|------------------------|------------------------------| | Clerks | 754 | @\$150.00 | \$113,100.00 | | Totals | 930 | | \$146,100.00 | Motion
carried unanimously. ______ # AGENDA #42 APPROVE COST/APPOINTED ABSENTEE ELECTION OFFICIALS/GENERAL AND CONSTITUTIONAL AMENDMENTS ELECTION/NOVEMBER 4, 2014 Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the cost of appointed absentee election officials for the General and Constitutional Amendments Election to be held November 4, 2014, as follows: | Returning Officer | 1 | @\$200.00 | \$ | 200.00 | |-------------------|---|-----------|----|---------| | Manager | 1 | @\$200.00 | | 200.00 | | Clerks | 6 | @\$150.00 | | 900.00 | | Totals | 8 | | · | ,300.00 | Motion carried unanimously. ## AGENDA #43 APPROVE COST/APPOINTED ELECTION OFFICIALS/ MANDATORY TRAINING/GENERAL AND CONSTITUTIONAL AMENDMENTS ELECTION/NOVEMBER 4, 2014 Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the cost of appointed election officials for mandatory training for the General and Constitutional Amendments Election to be held November 4, 2014, as follows: | Inspectors | 88 | @\$30.00 | \$ 2,640.00 | |------------------|-----|----------|-------------| | Chief Clerks | 88 | @\$30.00 | \$ 2,640.00 | | Assistant Clerks | 754 | @\$15.00 | \$11,310.00 | | Totals | 930 | | \$16,590.00 | Motion carried unanimously. _____ ### AGENDA #44 # AWARD BIDS/EXTEND AWARDS/REJECT BIDS/APPROVE RENEWAL OF CONTRACT Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board take the following action on bids: award Bid #32-14, body armor for the Sheriff's Department, to P.T. Armor, for their bid in the amount of \$655.00 per unit; and reject bids from Galls, G.T. Distributor and Gulf State Distributor, as non-responsive. award Bid #43-14, three (3) month OEM printer and fax supplies, for the County Commission, to Sprot Printer Ribbon, LLC and Olensky Brothers. award Bid #44-14, pest control for the Sheriff's Department locations, to Orkin Pest Control, for their bid in the amount of \$5,680.00 per year; and reject bid of Knox Pest Control as non-responsive. award Bid #45-14, groceries to be delivered to the James T. Strickland Youth Center, from October, 2014 through December, 2014, to The Merchants Company, for their bid in the amount of \$10,321.99; Sysco Foods Gulf Coast, Inc., for their bid in the amount of \$7,504.98; and American Wholesale Grocery, Inc. d/b/a American Foods, for their bid in the amount of \$2,688.30. award Bid #46-14, meats to be delivered to the James T. Strickland Youth Center, for the month October, 2014, to Sysco Foods Gulf Coast, Inc., for their bid in the amount of \$4,439.37. award Bid #55-14, annual guard services for the County Commission, to Twin City Security, LLC, for their bid in the amount of \$10.77 per hour. award Bid #66-14, annual resident uniforms for the James T. Strickland Youth Center, to Bob Barker Company, Inc. award Bid #83-14, annual janitorial services for the Revenue Commission at the Michael Square location, to Golden Touch Commercial Cleaning, LLC, for their bid in the amount of \$5,000.00 initial cleaning; and \$3,500.00 per month; reject Spencer's Enterprise, LLC as non-responsive. award Bid #84-14, annual staff uniforms for the James T. Strickland Youth Center, to Leo's Uniforms & Supply. award Bid #85-14, annual Court Police uniforms, to Leo's Uniforms & Supply. award Bid #122-14, annual janitorial services for Jon Archer Agricultural Center Office, to Golden Touch Commercial Cleaning, LLC, for their bid in the amount of \$4,500.00 initial cleaning; and \$2,850.00 per month; reject bid of Personal Touch Cleaning Services as non-responsive, and reject Spencer's Enterprise, LLC as non-responsive. award Bid #125-14, toilet tissue, roll towels and folded towels for County locations, to Dees Paper Company, Inc. and Dade Paper & Bag Company. approve to extend award of Bid #45-12, liquid laundry break and suds combination, liquid laundry destainer, liquid souring agent and softener for County facilities, to Dees Paper Company, Inc. and Dade Paper & Bag Company. approve to extend award of Bid #48-13, pest control for forty-three (43) County locations, to Knox Pest Control for twelve (12) months at the current bid amount for one (1) year. approve to extend award of Bid #77-13, annual janitorial services for Camp I location, to Golden Touch Commercial Cleaning, LLC, for their bid in the amount of \$5,000.00 initial cleaning; and \$3,500.00 per month for one (1) year. approve to extend award of Bid #105-13, annual janitorial services for the James T. Strickland Youth Center Annex, to Centaur Building Services Southeast, Inc., for their bid in the amount of \$650.00 initial cleaning; and \$751.07 per month for one (1) year. approve to extend award of Bid #115-13, annual janitorial services for the Animal Control location, to Centaur Building Services Southeast, Inc., for their bid in the amount of \$950.00 initial cleaning; and \$985.23 per month for one (1) year. reject Bid #82-14, annual dress uniforms for the Sheriff's Department, and authorize rebid. reject Bid #115-14, annual janitorial services bid for Animal Control offices. approve renewal of support services contract with Oracle America, Inc. in the amount of \$15,085.75, for the Revenue Commission. Motion carried unanimously. _____ #### AGENDA #45 APPROVE AGREEMENT/HOUSING FIRST, INC./ SUBRECIPIENT/EMERGENCY SOLUTIONS GRANT (ESG) #E-13-UC-01-0007/PENELOPE HOUSE FAMILY VIOLENCE CENTER, INC./EMERGENCY SHELTER # The following is a synopsis of the comments made: President Hudson asked if the County was providing money to Housing First, Inc. for Penelope House Family Violence Center, Inc.? Nayyer Mahdi, Grants Director, said yes. She said the County had given individual agencies money separately in the past. Ms. Mahdi said Housing First, Inc. was the Continuum of Care (COC) for the homeless in the Mobile area. She said Housing First, Inc. obtains all the information necessary on beneficiaries and provides it to the County. Ms. Mahdi said the Continuum of Care (COC) operates similar to a one-stop service center. She said the County provides the money to Housing First, Inc. because they are better aware of the needs of the individual agencies. Ms. Mahdi said Housing First, Inc. was the leader in the Continuum of Care (COC) for the Mobile area and that was the reason the County provides them with the money. She said it was similar to the way the United States Department of Housing and Urban Development (HUD) provides the County with funds for the County to distribute to the agencies. Commissioner Carl asked did they have Penelope House Family Violence Center, Inc. in their budget as directly receiving money? Michelle Herman, Finance Director, said Penelope House Family Violence Center, Inc. was included in the General Fund Budget, but was a different source. She said Ms. Mahdi's funds were federal money. ## (End of synopsis) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve an agreement between Housing First, Inc. as a subrecipient for the Emergency Solutions Grant (ESG) #E-13-UC-01-0007 and Penelope House Family Violence Center, Inc. for Emergency Shelter, and authorize the President of the Commission to execute the agreement on behalf of Mobile County. Motion carried unanimously. ______ #### AGENDA #46 ACCEPT SUBGRANT AWARD/ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS (ADECA)/MEMORIAL DAY WEEKEND/CLICK IT OR TICKET CAMPAIGN Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board accept a subgrant award from the Alabama Department of Economic and Community Affairs (ADECA), for the Memorial Day Weekend/Click It or Ticket Campaign in the amount of \$23,260.00, for the period May 18, 2015 through May 31, 2015, with no local match. Motion carried unanimously. #### AGENDA #47 ACCEPT SUBGRANT AWARD/ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS (ADECA)/HOT SPOT IMPAIRED DRIVING ENFORCEMENT PROJECT Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board accept subgrant award from the Alabama Department of Economic and Community Affairs (ADECA), for the Hot Spot Impaired Driving Enforcement Project in the amount of \$123,200.00, for the period October 1, 2014 through September 30, 2015, with no local match. Motion carried unanimously. ## AGENDA #48 APPROVE LICENSE AGREEMENT/SOUTH ALABAMA UTILITIES/GRAND BAY WILMER ROAD SOUTH/PROJECT MCR-2004-307 Commissioner Ludgood moved, seconded by Commissioner Carl that the Board approve a license agreement with the South Alabama Utilities to place a water main along Grand Bay Wilmer Road South, Project MCR-2004-307, and authorize the President of the Commission to execute the agreement on behalf of Mobile County. Motion carried unanimously. ______ #### AGENDA #49 AUTHORIZE PRESIDENT OF COMMISSION TO SIGN LETTER CONCURRING WITH ALABAMA DEPARTMENT OF TRANSPORTATION/AWARD BID/PROJECT NO. BR-4914(251)/ MCP-49-070-10/REPLACEMENT OF BRIDGE #40/OLD PASCAGOULA ROAD OVER JACKSON CREEK/GULF EQUIPMENT CORPORATION/ APPROVE PAYMENT OF INVOICE/ALABAMA DEPARTMENT OF TRANSPORTATION/PROJECT CIP-2013-31/MCP-309-09 Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board authorize the President of the Commission to sign a letter concurring with the Alabama Department of Transportation to award the bid for Project No. BR-4914(251)/MCP-49-070-10, replacement of Bridge #40, Old Pascagoula Road over Jackson Creek, to Gulf Equipment Corporation, for their low bid in the amount of \$1,375,076.45; and approve payment of invoice from the Alabama Department of Transportation, for the 20% matching fund for the cost of construction and construction engineering/inspection, in the amount of \$373,770.74, Project No. CIP-2013-31/MCP-309-09. Motion carried unanimously. # AGENDA #50 APPROVE CHANGE ORDER #1/J. REED CONSTRUCTORS, INC./EFP-210-13(B)/MOBILE COUNTY FIRE TRAINING TOWER # The following is a synopsis of the comments made: Commissioner Carl said please explain what this change order
does. John Pafenbach, County Administrator, said Mobile County Fire Training Tower was generically a burn building that the Volunteer Fire Departments used for training. He said the change order was a deletion of the unused portion of the contract. Commissioner Carl asked where would the money go? President Hudson said it was paid from District 2 funds. ${\tt Mr.}$ Pafenbach said the funds would return to District 2 funds. Commissioner Carl said okay. #### (End of synopsis) Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve Change Order #1 with J. Reed Constructors, Inc., for EFP-210-13(B), Mobile County Fire Training Tower, for the deletion of the unused portion of the allotted allowance from the contract in the amount of \$17,108.95, and authorize the President of the Commission to execute the change order on behalf of Mobile County. Motion carried unanimously. ______ ### AGENDA #51 APPROVE CHANGE ORDER #1/MOWERY ELEVATOR COMPANY/MCP-401-12/ELEVATOR MAINTENANCE AND SERVICE/MOBILE COUNTY FACILITIES Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve Change Order #1 with Mowery Elevator Company, for MCP-401-12, Elevator Maintenance and Service for Mobile County facilities, for the deletion of the unused portion of the allotted allowance from the contract in the amount of \$3,000.00, and authorize the President of the Commission to execute the change order on behalf of Mobile County. Motion carried unanimously. ### AGENDA #52 APPROVE WAIVING SECTION 8 OF MOBILE COUNTY SUBDIVISION REGULATIONS/APPROVE PRELIMINARY AND FINAL PLAT/WILMER TANK SUBDIVISION/APPROVE WAIVING SECTION 8 OF MOBILE COUNTY SUBDIVISION REGULATIONS/APPROVE PRELIMINARY AND FINAL PLAT/WILMER TOWER SITE SUBDIVISION ## The following synopsis is the comments made: Commissioner Ludgood said please explain the agenda item. Richard A. Mitchell, Deputy Public Works Director, said there were two (2) separate subdivisions. He said one (1) subdivision has a water tower on the property owned by the water company who hired a Surveyor to do their plat; and the other subdivision has a County radio tower on the property and they need to subdivide the lot to do it. Commissioner Ludgood said the County wanted to move assets. Mr. Mitchell said yes. Commissioner Ludgood asked the County would move the assets where? Mr. Mitchell said to 911. Jay Ross, County Attorney, said the South Alabama Utilities Company owns a water tower on the property and they are requesting the County to convey that parcel of property to them. He said the radio tower owned by Mobile County Communications District 911 needed to separate the property for potential future conveyances. President Hudson said time was limited for the Commissioners to receive agenda information before a meeting, and this agenda item was one of those cases. She said in the future, especially, when an agenda item directly involves one of their Districts, she said please contact that particular Commissioner ahead of the meeting to let them know exactly the issue and what it entailed. President Hudson said it could save time in their meetings and she would appreciate it. She said it would help her not to feel so blind in a meeting. ## (End of synopsis) Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve waiving Section 8 of the Mobile County Subdivision Regulations; and approve preliminary and final plats on the following subdivisions: Wilmer Tank Subdivision (1 lot, Moffett Road, District 2) Wilmer Tower Site Subdivision (3 lots, Campbell Road, District 2) Motion carried unanimously. ______ #### AGENDA #53 # APPROVE PRELIMINARY AND FINAL PLATS/SUBDIVISIONS Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve preliminary and final plats on the following subdivisions: Carol Moseley Subdivision (1 lot, Beverly Road, District 3) Resubdivision of Lots 3, 4 and 5 Rolling Hills Subdivision, Phase I (2 lots, Chunchula-Georgetown Road, District 2) Seven Hills Tower Subdivision (2 lots, Jack Hamilton Road, District 3) Motion carried unanimously. _____ # AGENDA #54 APPROVE PRELIMINARY AND FINAL PLAT/JEMISON'S D.I.P. SUBDIVISION # The following is a synopsis of the comments made: Jay Ross, County Attorney, said several months ago, the Commission had approved a sale of a portion of real property on Dauphin Island Parkway at a location right before the bridge and north of Cedar Point to Mr. Jemison based on an appraised value plus one hundred three thousand dollars (\$103,000.00). He said they had some issues with the legal descriptions and decided it was more appropriate to make them into two (2) plats. Mr. Ross said it would conclude the sale to Mr. Jemison for the property located on the east side, the west side and north of the bridge. He said the Jemison's title company has approved it and it was the last step. Mr. Ross said the County still owned some of the land, but the bulk of it belonged to Mr. Jemison. Commissioner Carl asked was John Tyson, Jr., Attorney at Law, okay with it? Mr. Ross said he had spoken with Mr. Tyson and he was fine with it. He said he spoke with Mr. Tyson's sister, Grace, and she has been actively involved with the transaction. Mr. Ross said Mr. Jemison wants to purchase additional property located further to the south on the west side of the road all the way to the bridge. He said it was not part of the current transaction. ## (End of synopsis) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve preliminary and final plat of Jemison's D.I.P. Subdivision (2 lots, Dauphin Island Parkway, District 3). # AGENDA #55 APPROVE REQUEST/MOBILE COUNTY 4-H HORSE CLUB/WAIVE FEES TO USE JON ARCHER AGRICULTURAL ARENA Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve the request of the Mobile County 4-H Horse Club allowing use of the Jon Archer Agricultural Arena on the second Saturday of each month and waive the fees, contingent upon receiving proof of insurance. Motion carried unanimously. Motion carried unanimously. # AGENDA #56 # AUTHORIZE ACQUISITION OF PROPERTY AND ACCEPTANCE OF RIGHT-OF-WAY DEEDS AND EASEMENTS Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize acquisition of property and acceptance of right-of-way deeds and easements from the following property owners, for the following projects: # Half Mile Road, Project MCR-2012-307 Terry Marsh & Joan B. Marsh deed Robert D. Brownlee deed Robert D. Brownlee easement Betty Sue Johnson deed # Boothtown Road, Project MCR-2012-208 Carter Curry, Malone Curry, Kent Curry & Janru C. Galloway deed Carter Curry, Malone Curry, Kent Curry & Janru C. Galloway easement Carter Curry, Malone Curry, Kent Curry & Janru C. Galloway temporary easement # Irvington-Bayou La Batre Highway at Half Mile Road, Project MCR-2010-011 Charles B. Archer & Genea B. Archer temporary easement Motion carried unanimously. # AGENDA #57 APPROVE LETTER OF SUPPORT/ I-10 MOBILE RIVER BRIDGE/ BAY WAY WIDENING PROJECT # The following is a synopsis of the comments made: President Hudson said public hearings are scheduled on Tuesday, September 23, 2014, 5:00 P. M., at the Alabama Cruise Terminal, and on Monday, September 29, 2014, 5:00 P. M., hosted by the Alabama Department of Transportation (ALDOT) at the Five Rivers Delta Resource Center. She said she would be out of town and she asked Commissioner Carl would he be willing to read the letter of support at the public hearings on behalf of the Commission as Vice President. Commissioner Carl said yes. He said the Commissioners and he were in Washington, D. C., Monday, September 15, 2014, Tuesday, September 16, 2014 and Wednesday, September 17, 2014. Commissioner Carl said they met with Florida Congressman Jeff Miller, Florida Senator Marco Rubio, Alabama Senator Jeff Sessions and Alabama Senator Richard Shelby's staff, Mississippi Senator and House members either them or their staff, Louisiana the same way, Department of Transportation and several staff members of Vice President Joe Biden. He said they actually sat in the White House and spoke to Vice President Biden. Commissioner Carl said it was enormous, about seventeen (17) Mayors and approximately twenty (20) County Commissioners. He said they made a strong impact in asking for help with eight Hundred fifty million dollars (\$850,000,000.00) for the I-10 Mobile River Bridge/Bay Way Widening Project. Commissioner Carl said they estimate it will cost about one billion dollars (\$1,000,000,000.00) after it is finished. He said the Department of Transportation has no money so they have to become creative in raising funds. Commissioner Carl said the visit was very positive and the information they obtained will help them. # (End of synopsis) Commissioner Ludgood moved, seconded by Commissioner Carl, that the Board approve the letter of support for I-10 Mobile River Bridge/Bay Way widening project. Motion carried unanimously. APPROVE ANNUAL WORK ORDER NUMBER 180229/FLASHING BEACONS ALONG CELESTE ROAD/FRONT OF ROSA LOTT SCHOOL # The following is a synopsis of the comments made: Commissioner Carl said he received the agenda item five (5) minutes before he came to the meeting. Commissioner Ludgood said the agenda item was percolating while she was away. She said she was sorry she did not respond in time enough for them to brief everyone properly. Commissioner Ludgood said the agenda item concerned a school, the light was not working and they need to get the light working at the school. She said she appreciates his indulgence. # (End of synopsis) Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve Annual Work Order Number 180229 for the Public Works Department, to maintain two (2) school flashing beacons along Celeste Road in front of Rosa Lott School. COMMISSION ANNOUNCEMENTS AND/OR COMMENTS There was none. # AGENDA #59 # ADJOURN Commissioner Carl moved,
seconded by Commissioner Ludgood, that the Board approve request for a motion to adjourn until October 13, 2014. Motion carried unanimously. | | Connie Hudson, President | | |-------------------------------|--------------------------|--| | | Merceria Ludgood, Member | | | | Jerry L. Carl, Member | | | ATTEST: | | | | John Pafenbach, County Admini | strator | |